Rulemaking Hearing Rules of Tennessee Department of Environment and Conservation Tennessee Water Quality Control Board Division of Water Pollution Control #### Amendments 1. Rules 1200-4-3-.01 through 1200-4-3-.06 are amended by deleting them in their entirety and replacing them with the following: # Chapter 1200-4-3 General Water Quality Criteria #### **Table of Contents** | 1200-4-301 | Tennessee Water Quality Control Board | |------------|---| | 1200-4-302 | General Considerations | | 1200-4-303 | Criteria For Water Uses | | 1200-4-304 | Definitions | | 1200-4-305 | Interpretation of Criteria | | 1200-4-306 | Tennessee Antidegradation Statement | | 1200-4-307 | Ground Water Classification | | 1200-4-308 | Ground Water Criteria | | 1200-4-309 | Site Specific Impaired Classification Application Process | | 1200-4-310 | Point of Classification Change | | 1200-4-311 | Appeals | ### 1200-4-3-.01 Tennessee Water Quality Control Board The Water Quality Control Act, T.C.A., §69-3-101, et seq., makes it the duty of the Water Quality Control Board to study and investigate all problems concerned with the pollution of the Waters of the State and with its prevention, abatement, and control; and to establish such standards of quality for any Waters of the State in relation to their reasonable and necessary use as the Board shall deem to be in the public interest; and establish general policies relating to pollution as the Board shall deem necessary to accomplish the purposes of the Act. The following general considerations and criteria shall be used to determine the permissible conditions of waters with respect to pollution and preventative or corrective measures required to control pollution in various waters or in different sections of the same waters. Authority: T.C.A. §§4-5-201 et seq., and 69-3-105. #### 1200-4-3-.02 General Considerations. - (1) Tennessee water quality standards shall consist of the General Water Quality Criteria and the Antidegradation Statement found in Rule 1200-4-3, and the Use Classifications for Surface Waters found in Rule 1200-4-4. - (2) Waters have many uses which in the public interest are reasonable and necessary. Such uses include: sources of water supply for domestic and industrial purposes; propagation and maintenance of fish and other aquatic life; recreation in and on the waters including the safe consumption of fish and shellfish; livestock watering and irrigation; navigation; generation of power; propagation and maintenance of wildlife; and the enjoyment of scenic and aesthetic qualities of waters. Page 2 of 59 - (3) The rigid application of uniform water quality is not desirable or reasonable because of the varying uses of such waters. The assimilative capacity of a stream for sewage and waste varies depending upon various factors and including the following: volume of flow, depth of channel, the presence of falls or rapids, rate of flow, temperature, natural characteristics, and the nature of the stream. - (4) In order to permit the reasonable and necessary uses of the Waters of the State, existing pollution should be corrected as rapidly as practicable, and future pollution prevented through the best available technology economically achievable or that greater level of technology necessary to meet water quality standards; i.e., modeling and stream survey assessments, treatment plants or other control measures. - (5) Since all Waters of the State are classified for more than one use, the most stringent criteria will be applicable. In cases where criteria for protection of more than one use apply at different stream flows (e.g., aquatic life versus recreation), the most protective will also be applicable. - (6) Waters identified as wet weather conveyances according to the definition found in 1200-4-3-.04 (4), shall be protective of humans and wildlife that may come in contact with them and shall not adversely affect the quality of downstream waters. Applicable water quality standards will be maintained downstream of wet weather conveyances. - (7) Where general water quality criteria are applied on a regional, ecoregional, or subecoregional basis, these criteria will be considered to apply to a stream if eighty percent of its watershed or catchment is contained within the unit upon which the criterion is based. - (8) All fish and aquatic life metals criteria are expressed as total recoverable, except cadmium, copper, lead, nickel, silver, and zinc which are expressed as dissolved. Translators will be used to convert the dissolved fraction into a total recoverable permit limit. One of three approaches to metals translation will be used: (1) translator is the same as the conversion factor, (2) translator is based on relationships derived from STORET data, (3) a site-specific translator is developed. Where available, a site-specific translator is preferred. For assessing whether criteria for cadmium, copper, lead, nickel, silver, and zinc are exceeded by ambient water quality conditions, the dissolved criteria will also be translated in order to allow direct comparison to the ambient data, if total recoverable. - (9) Site-specific criteria studies may be conducted on any appropriate fish and aquatic life criteria. - (a) Site-specific criteria studies based on a Water Effects Ratio (WER) calculated from the documented toxicity of a parameter in the stream in which it will be introduced may supersede the adopted criteria at a site. The Division shall approve a site-specific criteria developed by others provided that the WER methodology [Interim Guidance on Determination and Use of Water-effect Ratios for Metals (EPA-823-B-94-001)] is used, both the study plan and results are approved by the department, and the U.S. Environmental Protection Agency has concurred with the final site specific criterion value(s). - (b) Any site specific criterion based on methodologies other than the WER methodology which recalculate specific criterion, such as the Resident Species Method or the Recalculation Method, must be adopted as a revision to Tennessee water quality standards into Chapter 1200-4-3, and following EPA approval, can be used for Clean Water Act purposes. References on this subject include, but are not limited to: Technical Support Document for Water Quality-based Toxics Control (EPA - 505/2-90-001); Technical Guidance Manual for Page 3 of 59 Performing Waste Load Allocations: Book VIII (EPA/600/6-85/002a/002b/002c); MinteqA2, An Equilibrium Metal Speciation Model (EPA/600/3-87/012); Water Quality Standards Handbook, Second Edition (EPA-823-B-93-002); The Metals Translator: Guidance for Calculating a Total Recoverable Permit Limit From a Dissolved Criteria (EPA-823-B-96-007); Interim Guidance on Determination and Use of Water-effect Ratios for Metals (EPA-823-B-94-001). (10) Interpretation and application of narrative criteria shall be based on available scientific literature and EPA guidance and regulations. Authority: T.C.A. §§4-5-201 et seq., and 69-3-105. 1200-4-3-.03 Criteria For Water Uses. - (1) Domestic Water Supply. - (a) Dissolved Oxygen There shall always be sufficient dissolved oxygen present to prevent odors of decomposition and other offensive conditions. - (b) pH The pH value shall lie within the range of 6.0 to 9.0 and shall not fluctuate more than 1.0 unit in this range over a period of 24 hours. - (c) Hardness or Mineral Compounds The hardness of or the mineral compounds contained in the water shall not appreciably impair the usefulness of the water as a source of domestic water supply. - (d) Total Dissolved Solids The total dissolved solids shall at no time exceed 500 mg/l. - (e) Solids, Floating Materials and Deposits There shall be no distinctly visible solids, scum, foam, oily slick, or the formation of slimes, bottom deposits or sludge banks of such size or character as may impair the usefulness of the water as a source of domestic water supply. - (f) Turbidity or Color There shall be no turbidity or color in amounts or characteristics that cannot be reduced to acceptable concentrations by conventional water treatment processes (See definition). - (g) Temperature The maximum water temperature change shall not exceed 3C° relative to an upstream control point. The temperature of the water shall not exceed 30.5°C and the maximum rate of change shall not exceed 2C° per hour. The temperature of impoundments where stratification occurs will be measured at a depth of 5 feet or middepth, whichever is less, and the temperature in flowing streams shall be measured at mid-depth. - (h) Coliform The concentration of the E. coli group shall not exceed 630 per 100 ml as a geometric mean based on a minimum of 5 samples collected from a given sampling site over a period of not more than 30 consecutive days with individual samples being collected at intervals of not less than 12 hours. For the purpose of determining the geometric mean, individual samples having an E. coli group concentration of less than 1 per 100 ml shall be considered as having a concentration of 1 per 100 ml. - (i) Taste or Odor The waters shall not contain substances which will result in taste or odor that prevent the production of potable water by conventional water treatment processes. (j) Toxic Substances - The waters shall not contain toxic substances, whether alone or in combination with other substances, which will produce toxic conditions that materially affect the health and safety of man or animals, or impair the safety of conventionally treated water supplies. Available references include, but are not limited to: Quality Criteria for Water (Section 304(a) of Public Law 92-500 as amended); Federal Regulations under Section 307 of Public Law 92-500 as amended; and Federal Regulations under Section 1412 of the Public Health Service Act as amended by the Safe Drinking Water Act, (Public Law 93-523). Limits set for some of the most commonly
occurring toxic substances are as follows: | Compound | Criteria
(ug/L) | Compound | Criteria
(ug/L) | |----------------------------|--------------------|----------------------------|--------------------| | Antimony | 6 | Diquat | 20 | | Arsenic | 10 | Endothall | 100 | | Beryllium | 4 | Glyphosate | 700 | | Barium | 2000 | Hexachlorobenzene | 1 | | Cadmium | 5 | Hexachlorocyclopentadiene | 50 | | Chromium, total | 100 | Oxamyl (Vydate) | 200 | | Lead | 5 | Picloram | 500 | | Cyanide (as free cyanide) | 200 | Simazine | 4 | | Mercury | 2 | 2,3,7,8 TCDD (Dioxin) | 0.00003 | | Nickel | 100 | Benzene | 5 | | Selenium | 50 | Carbon tetrachloride | 5 | | Thallium | 2 | 1,2-Dichloroethane | 5 | | Alachlor | 2 | 1,1-Dichloroethylene | 7 | | Atrazine | 3 | 1,1,1-Trichloroethane | 200 | | Carbofuran | 40 | Trichloroethylene | 5 | | Chlordane | 2 | Vinyl chloride | 2 | | Dibromo chloropropane | 0.2 | para-Dichlorobenzene | 75 | | 2,4 Dichlorophennoxyacetic | 70 | cis 1,2-Dichloroethylene | 70 | | Ethylene dibromide | 0.05 | 1,2-Dichloropropane | 5 | | Heptachlor | 0.4 | Ethyl benzene | 700 | | Heptachlor epoxide | 0.2 | Monochlorobenzene | 100 | | Lindane | 0.2 | ortho-Dichlorobenzene | 600 | | Methoxychlor | 40 | Styrene | 100 | | Polychlorinated biphenyls | 0.5 | Tetrachloroethylene | 5 | | 2,4,5 Trichloropheno- | | Toluene | 1000 | | xyprioponic acid | 50 | trans 1,2-Dichloroethylene | 100 | | Pentachlorophenol | 1 | Xylenes, total | 10000 | | Benzo(a)pyrene | 0.2 | Dichloromethane | 5 | | Dalapon | 200 | 1,2,4-Trichlorobenzene | 70 | | Di(2-ethylhexyl) adipate | 400 | 1,1,2-Trichloroethane | 5 | | Di(2-ethylhexyl) phthalate | 6 | Endrin | 2.0 | | Dinoseb | 7 | Toxaphene | 3 | - (k) Other Pollutants The waters shall not contain other pollutants in quantities that may be detrimental to public health or impair the usefulness of the water as a source of domestic water supply. - (2) Industrial Water Supply. - (a) Dissolved Oxygen There shall always be sufficient dissolved oxygen present to prevent odors of decomposition and other offensive conditions. Page 5 of 59 - (b) pH The pH value shall lie within the range of 6.0 to 9.0 and shall not fluctuate more than 1.0 unit in this range over a period of 24 hours. - (c) Hardness or Mineral Compounds The hardness of or the mineral compounds contained in the water shall not appreciably impair the usefulness of the water as a source of industrial water supply. - (d) Total Dissolved Solids The total dissolved solids shall at no time exceed 500 mg/l. - (e) Solids, Floating Materials and Deposits There shall be no distinctly visible solids, scum, foam, oily slick, or the formation of slimes, bottom deposits or sludge banks of such size or character as may impair the usefulness of the water as a source of industrial water supply. - (f) Turbidity or Color There shall be no turbidity or color in amounts or characteristics that cannot be reduced to acceptable concentrations by conventional water treatment processes. - (g) Temperature The maximum water temperature change shall not exceed 3C° relative to an upstream control point. The temperature of the water shall not exceed 30.5°C and the maximum rate of change shall not exceed 2C° per hour. The temperature of impoundments where stratification occurs will be measured at a depth of 5 feet or middepth, whichever is less, and the temperature in flowing streams shall be measured at mid-depth. - (h) Taste or Odor The waters shall not contain substances which will result in taste or odor that would prevent the use of the water for industrial processing. - (i) Toxic Substances The waters shall not contain toxic substances whether alone or in combination with other substances, which will adversely affect industrial processing. - (j) Other Pollutants The waters shall not contain other pollutants in quantities that may adversely affect the water for industrial processing. - (3) Fish and Aquatic Life. - (a) Dissolved Oxygen The dissolved oxygen shall not be less than 5.0 mg/l with the following exceptions. - 1. In streams identified as trout streams, including tailwaters, dissolved oxygen shall not be less than 6.0 mg/L. - 2. The dissolved oxygen concentration of trout waters designated as supporting a naturally reproducing population shall not be less than 8.0 mg/L. (Tributaries to trout streams or naturally reproducing trout streams should be considered to be trout streams or naturally reproducing trout streams, unless demonstrated otherwise. Additionally, all streams within the Great Smoky Mountains National Park should be considered naturally reproducing trout streams.) - 3. In wadeable streams in subecoregion 73a, dissolved oxygen levels shall not be less than a daily average of 5.0 mg/L with a minimum dissolved oxygen level of 4.0 mg/L. - 4. The dissolved oxygen level of streams in ecoregion 66 (Blue Ridge Mountains) not designated as naturally reproducing trout streams shall not be less than 7.0 mg/L. Page 6 of 59 Substantial and/or frequent variations in dissolved oxygen levels, including diurnal fluctuations, are undesirable if caused by man-induced conditions. Diurnal fluctuations shall not be substantially different than the fluctuations noted in reference streams in that region. In lakes and reservoirs, the dissolved oxygen concentrations shall be measured at middepth in waters having a total depth of ten feet or less, and at a depth of five feet in waters having a total depth of greater than ten feet and shall not be less than 5.0 mg/L. - (b) pH The pH value shall not fluctuate more than 1.0 unit over a period of 24 hours and shall not be outside the following ranges: 6.0 9.0 in wadeable streams and 6.5 9.0 in larger rivers, lakes, reservoirs, and wetlands. - (c) Solids, Floating Materials and Deposits There shall be no distinctly visible solids, scum, foam, oily slick, or the formation of slimes, bottom deposits or sludge banks of such size or character that may be detrimental to fish and aquatic life. - (d) Turbidity, Total Suspended Solids, or Color There shall be no turbidity, total suspended solids, or color in such amounts or of such character that will materially affect fish and aquatic life. In wadeable streams, suspended solid levels over time should not be substantially different than conditions found in reference streams. - (e) Temperature The maximum water temperature change shall not exceed 3C° relative to an upstream control point. The temperature of the water shall not exceed 30.5°C and the maximum rate of change shall not exceed 2C° per hour. The temperature of recognized trout waters shall not exceed 20°C. There shall be no abnormal temperature changes that may affect aquatic life unless caused by natural conditions. The temperature in flowing streams shall be measured at mid-depth. The temperature of impoundments where stratification occurs will be measured at middepth in the epilimnion (see definition in 1200-4-3-.04) for warm water fisheries and mid-depth in the hypolimnion (see definition in 1200-4-3-.04) for cold water fisheries. In the case of large impoundments (100 acres or larger) subject to stratification and recognized as trout waters, the temperature of the hypolimnion shall not exceed 20°C. A successful demonstration as determined by the state conducted for thermal discharge limitations under Section 316(a) of the Clean Water Act, (33 U.S.C. §1326), shall constitute compliance with this section. - (f) Taste or Odor The waters shall not contain substances that will impart unpalatable flavor to fish or result in noticeable offensive odors in the vicinity of the water or otherwise interfere with fish or aquatic life. References include, but are not limited to: Quality Criteria for Water (section 304(a) of Public Law 92-500 as amended). - (g) Toxic Substances The waters shall not contain substances or a combination of substances including disease - causing agents which, by way of either direct exposure or indirect exposure through food chains, may cause death, disease, behavioral abnormalities, cancer, genetic mutations, physiological malfunctions (including malfunctions in reproduction), physical deformations, or restrict or impair growth in fish or aquatic life or their offspring. References on this subject include, but are not limited to: Quality Criteria for Water (Section 304(a) of Public Law 92-500 as amended); Federal Regulations under Section 307 of Public Law 92-500 as amended. The following criteria are for the protection of fish and aquatic life: | Compound | Criterion Maximum
Concentration ug/l
(CMC) | Criterion Continuous
Concentration ug/l
(CCC) | |--------------------------|--|---| | Arsenic (III)* | 340 | 150 | | Cadmium** | 2.0 | 0.25 | | Chromium, III** | 570 | 74 | | Chromium, VI* | 16 | 11 | | Copper** | 13 | 9.0 | | Lead** | 65 | 2.5 | | Mercury* | 1.4 | 0.77 | | Nickel** | 470 | 52 | | Selenium | 20 | 5 | | Silver** | 3.2 | | | Zinc** | 120 | 120 | | Cyanide*** | 22 | 5.2 | | Chlorine (TRC) | 19 | 11 | | Pentachlorophenol*** | | | | * | 19 | 15 | | Aldrin | 3.0 | | | g-BHC – Lindane | 0.95 | | | Chlordane | 2.4 | 0.0043 | | 4-4'-DDT | 1.1 | 0.001 | | Dieldrin
a-Endosulfan | 0.24
0.22 | 0.056
0.056 | | b-Endosulfan | 0.22 | 0.056 | | Endrin | 0.086 | 0.036 | | Heptachlor | 0.52 | 0.0038 | | Heptachlor epoxide | 0.52 | 0.0038 | | PCBs, total | | 0.014 | | Toxaphene | 0.73 | 0.0002 | | Tributyltin (TBT) | 0.46 | 0.072 | ^{*} Criteria for these metals are expressed as dissolved. CMC (dissolved) = $$exp{m_A[ln(hardness)]+b_A}$$ (CF) $CCC (dissolved) = exp{m_C [ln(hardness)]+b_C} (CF)$ ^{**} Criteria for these metals are expressed as dissolved and are a function of total hardness (mg/L). Hardness-dependent metals criteria may be calculated from the following (values displayed above correspond to a total hardness of 100 mg/l and may have been rounded): | Chemical | MA |
b _A | MC | BC | Freshwater Conver | rsion Factors (CF) | |-----------------|--------|----------------|--------|--------|---|---| | | | | | | CMC | CCC | | Cadmium | 1.0166 | -3.924 | 0.7409 | -4.719 | 1.136672-[(ln
hardness)(0.041838
)] | 1.101672-[(ln
hardness)(0.04183
8)] | | Chromium
III | 0.8190 | 3.7256 | 0.8190 | 0.6848 | 0.316 | 0.860 | | Copper | 0.9422 | -1.700 | 0.8545 | -1.702 | 0.960 | 0.960 | | Lead | 1.273 | -1.460 | 1.273 | -4.705 | 1.46203-[(In
hardness)(0.145712
)] | 1.46203-[(In
hardness)(0.14571
2)] | | Nickel | 0.8460 | 2.255 | 0.8460 | 0.0584 | 0.998 | 0.997 | | Silver | 1.72 | -6.59 | | | 0.85 | | | Zinc | 0.8473 | 0.884 | 0.8473 | 0.884 | 0.978 | 0.986 | If criteria are hardness-dependent, the Criterion Maximum Concentration (CMC) and Criterion Continuous Concentration (CCC) shall be based on the actual stream hardness. When an ambient hardness of less than 25 mg/l is used to establish criteria for cadmium or lead, the hardness dependent conversion factor (CF) shall not exceed one. When ambient hardness is greater than 400 mg/l, criteria shall be calculated according to one of the following two options: (1) calculate the criterion using a default Water Effects Ratio (WER) of 1.0 and a hardness of 400 mg/l in the hardness based equation; or (2) calculate the criterion using a WER and the actual ambient hardness of the surface water in the hardness based equation. For information concerning metals translation and site-specific criteria, see 1200-4-3-.02 (9). *** If Standard Methods 4500-CN I (Weak Acid Dissociable), 4500-CN G (Cyanides Amenable to Chlorination after Distillation), or OIA-1677 are used, this criterion may be applied as free cyanide. Criteria for pentachlorophenol are expressed as a function of pH. Values displayed above correspond to a pH of 7.8 and are calculated as follows: $$CMC = exp(1.005(pH) - 4.869)$$ $CCC = exp(1.005(pH) - 5.134)$ - (h) Other Pollutants The waters shall not contain other pollutants that will be detrimental to fish or aquatic life. - (i) Iron The waters shall not contain iron at concentrations that cause toxicity or in such amounts that interfere with habitat due to precipitation or bacteria growth. - (j) Ammonia The one-hour average concentration of total ammonia nitrogen (in mg N/L) shall not exceed the CMC (acute criterion) calculated using the following equations: Where salmonid fish are present: [$$CMC = ---- + ----- + 1 + 10^{7.204-pH} + 1 + 10^{pH-7.204}$$ Or where salmonid fish are not present: $$CMC = \frac{0.411}{1 + 10^{7.204 \text{-pH}}} + \frac{58.4}{1 + 10^{\text{pH-7.204}}}$$ The thirty-day average concentration of total ammonia nitrogen (in mg N/L) shall not exceed the CCC (chronic criterion) calculated using the following equations: When fish early life stages are present: CCC = $$0.0577$$ 2.487 0.0577 4.487 0.0577 2.487 0.0577 4.487 When fish early life stages are absent: In addition, the highest four-day average within the 30-day period shall not exceed 2.5 times the CCC. (k) Nutrients - The waters shall not contain nutrients in concentrations that stimulate aquatic plant and/or algae growth to the extent that aquatic habitat is substantially reduced and/or the biological integrity fails to meet regional goals. Additionally, the quality of downstream waters shall not be detrimentally affected. Interpretation of this provision may be made using the document Development of Regionally-based Interpretations of Tennessee's Narrative Nutrient Criterion and/or other scientifically defensible methods. - (I) Coliform The concentration of the E. coli group shall not exceed 630 per 100 ml as a geometric mean based on a minimum of 5 samples collected from a given sampling site over a period of not more than 30 consecutive days with individual samples being collected at intervals of not less than 12 hours. For the purposes of determining the geometric mean, individual samples having an E. coli group concentration of less than 1 per 100 ml shall be considered as having a concentration of 1 per 100 ml. In addition, the concentration of the E. coli group in any individual sample shall not exceed 2,880 per 100 ml. - (m) Biological Integrity The waters shall not be modified through the addition of pollutants or through physical alteration to the extent that the diversity and/or productivity of Page 10 of 59 aquatic biota within the receiving waters are substantially decreased or adversely affected, except as allowed under 1200-4-3-.06. Interpretation of this provision for any stream which (a) has at least 80% of the upstream catchment area contained within a single bioregion and (b) is of the appropriate stream order specified for the bioregion and (c) contains the habitat (riffle or rooted bank) specified for the bioregion, may be made using the most current revision of the Department's Quality System Standard Operating Procedure for Macroinvertebrate Stream Surveys and/or other scientifically defensible methods. Interpretation of this provision for all other wadeable streams, lakes, and reservoirs may be made using Rapid Bioassessment Protocols for Use in Wadeable Streams and Rivers (EPA/841-B-99-002) or Lake and Reservoir Bioassessment and Biocriteria (EPA 841-B-98-007), and/or other scientifically defensible methods. Interpretation of this provision for wetlands or large rivers may be made using scientifically defensible methods. Effects to biological populations will be measured by comparisons to upstream conditions or to appropriately selected reference sites in the same bioregion if upstream conditions are determined to be degraded. - Habitat The quality of stream habitat shall provide for the development of a diverse (n) aquatic community that meets regionally-based biological integrity goals. Types of habitat loss include, but are not limited to: channel and substrate alterations, rock and gravel removal, stream flow changes, accumulation of silt, precipitation of metals, and removal of riparian vegetation. For wadeable streams, the instream habitat within each subecoregion shall be generally similar to that found at reference streams. However, streams shall not be assessed as impacted by habitat loss if it has been demonstrated that the biological integrity goal has been met. - (o) Flow Stream or other waterbody flows shall support the fish and aquatic life criteria. # (4) Recreation. - (a) Dissolved Oxygen There shall always be sufficient dissolved oxygen present to prevent odors of decomposition and other offensive conditions. - (b) pH The pH value shall lie within the range of 6.0 to 9.0 and shall not fluctuate more than 1.0 unit in this range over a period of 24 hours. - (c) Solids, Floating Materials and Deposits There shall be no distinctly visible solids, scum, foam, oily slick, or the formation of slimes, bottom deposits or sludge banks of such size or character that may be detrimental to recreation. - (d) Total Suspended Solids, Turbidity or Color There shall be no total suspended solids, turbidity or color in such amounts or character that will result in any objectionable appearance to the water, considering the nature and location of the water. - (e) Temperature The maximum water temperature change shall not exceed 3C° relative to an upstream control point. The temperature of the water shall not exceed 30.5°C and the maximum rate of change shall not exceed 2C° per hour. The temperature of impoundments where stratification occurs will be measured at a depth of 5 feet, or middepth whichever is less, and the temperature in flowing streams shall be measured at mid-depth. - (f) Coliform The concentration of the E. coli group shall not exceed 126 colony forming units per 100 ml, as a geometric mean based on a minimum of 5 samples collected Page 11 of 59 from a given sampling site over a period of not more than 30 consecutive days with individual samples being collected at
intervals of not less than 12 hours. For the purposes of determining the geometric mean, individual samples having an E. coli concentration of less than 1 per 100 ml shall be considered as having a concentration of 1 per 100 ml. Additionally, the concentration of the E. coli group in any individual sample taken from a lake, reservoir, State Scenic River, Exceptional Tennessee Water or ONRW (1200-4-3-.06) shall not exceed 487 colony forming units per 100 ml. The concentration of the E. coli group in any individual sample taken from any other waterbody shall not exceed 941 colony forming units per 100 ml. - (g) Taste or Odor The waters shall not contain substances that will result in objectionable taste or odor. - (h) Nutrients The waters shall not contain nutrients in concentrations that stimulate aquatic plant and/or algae growth to the extent that the public's recreational uses of the waterbody or other downstream waters are detrimentally affected. Unless demonstrated otherwise, the nutrient criteria found in 1200-4-3-.03(3)(k) will be considered adequately protective of this use. - (i) Nutrient Response Criteria for Pickwick Reservoir: those waters impounded by Pickwick Dam on the Tennessee River. The reservoir has a surface area of 43,100 acres at full pool, 9,400 acres of which are within Tennessee. Chlorophyll <u>a</u> (corrected, as described in *Standard Methods for the Examination of Water and Wastewater, 20th Edition*, 1998): the mean of the photic-zone (See definition) composite chlorophyll <u>a</u> samples collected monthly April through September shall not exceed 18 μg/l, as measured over the deepest point, main river channel, dam forebay. - (j) Toxic Substances The waters shall not contain toxic substances, whether alone or in combination with other substances, that will render the waters unsafe or unsuitable for water contact activities including the capture and subsequent consumption of fish and shellfish, or will propose toxic conditions that will adversely affect man, animal, aquatic life, or wildlife. Human health criteria have been derived to protect the consumer from consumption of contaminated fish and water. The water and organisms criteria should only be applied to those waters classified for both recreation and domestic water supply. The criteria for recreation are as follows: | Compound | Water &
Organisms
Criteria *
(ug/L) | Organisms
Only
Criteria
(ug/L) | |-------------|--|---| | INORGANICS | | | | Antimony | 5.6 | 640 | | Arsenic (c) | 10.0 | 10.0 | | Mercury | 0.05 | 0.051 | | Nickel | 610 | 4600 | | Thallium | 0.24 | 0.47 | | Cyanide | 140 | 140 | | Dioxin ** | 0.000001 | 0.000001 | |---|--|--| | VOLATILES Acrolein Acrylonitrile (c) Benzene (c) Bromoform (c) Carbon tetrachloride (c) Chlorobenzene Chlorodibromomethane (c) Chloroform (c) Dichlorobromomethane (c) 1,2-Dichloroethane (c) 1,1-Dichloroethylene 1,2-Dichloropropane (c) Ethylbenzene Methyl bromide Methylene chloride (c) 1,1,2,2-Tetrachloroethane (c) Tetrachloroethylene (c) Toluene 1,2-Trans-Dichloroethylene 1,1,2-Trichloroethylene (c) Trichloroethylene (c) Vinyl chloride (c) | 190
0.51
22
43
2.3
130
4.0
57
5.5
3.8
330
5.0
3.4
530
47
46
1.7
6.9
1300
140
5.9
25
0.25 | 290 2.5 510 1400 16 1600 130 4700 170 370 7100 150 210 2100 1500 5900 40 33 15000 10000 160 300 24 | | Compound | Water &
Organisms
Criteria *
(ug/L) | Organisms
Only
Criteria
(ug/L) | | ACID EXTRACTABLES 2-Chlorophenol 2,4-Dichlorophenol 2,4-Dimethylphenol 2-Methyl-4,6-dinitrophenol 2,4-Dinitrophenol Pentachlorophenol (c) (pH) Phenol 2,4,6-Trichlorophenol (c) | 81
77
380
13
69
2.7
21000 | 150
290
850
280
5300
30
1700000
24 | | BASE NEUTRALS Acenaphthene Anthracene Benzidine (c) Benzo(a)anthracene (c) Benzo(a)pyrene (c) Benzo(b)fluoranthene (c) Benzo(k)fluoranthene (c) Bis(2-Chlorethyl)ether (c) Bis(2-Chloro-isopropyl)ether | 670
8300
0.00086
0.038
0.038
0.038
0.038
0.30 | 990
40000
0.0020
0.18
0.18
0.18
0.18
5.3
65000 | | Bis(2-Ethylhexyl)phthalate (c) Butylbenzyl Phthalate 2-Chloronaphthalene Chrysene (c) Dibenz(a,h)Anthracene (c) 1,2-Dichlorobenzene 1,3-Dichlorobenzene 1,4-Dichlorobenzene 3,3-Dichlorobenzidine (c) Diethyl phthalate Dimethyl phthalate Dimethyl phthalate Di-n-butyl phthalate 2,4-Dinitrotoluene (c) 1,2-Diphenylhydrazine (c) Fluoranthene Fluorene Hexachlorobenzene (c) Hexachlorobenzene (c) Hexachlorocyclopentadiene Hexachlorocyclopentadiene Hexachloroethane (c) Ideno(1,2,3-cd)Pyrene (c) Isophorone (c) Nitrobenzene N-Nitrosodimethylamine (c) N-Nitrosodin-Propylamine (c) Pyrene 1,2,4-Trichlorobenzene | 12 1500 1000 0.038 0.038 420 320 63 0.21 17000 270000 2000 1.1 0.36 130 1100 0.0028 4.4 40 14 0.038 350 17 0.0069 0.05 33 830 35 | 22 1900 1600 0.18 0.18 1300 960 190 0.28 44000 1100000 4500 34 2.0 140 5300 0.0029 180 1100 33 0.18 9600 690 30 5.1 60 4000 70 | |--|--|---| | Compound | Water &
Organisms
Criteria *
(ug/L) | Organisms
Only
Criteria
(ug/L) | | PESTICIDES Aldrin (c) a-BHC (c) b-BHC (c) g-BHC - Lindane Chlordane (c) 4-4'-DDT (c) 4,4'-DDE (c) 4,4'-DDD (c) Dieldrin (c) a-Endosulfan b-Endosulfan Endosulfan Sulfate Endrin Endrin Aldehyde Heptachlor (c) Heptachlor epoxide (c) PCB, total (c) Toxaphene (c) | 0.00049 0.026 0.091 0.98 0.0080 0.0022 0.0022 0.0031 0.00052 62 62 62 62 0.059 0.29 0.00079 0.00039 0.00064 0.0028 | 0.00050
0.049
0.17
1.8
0.0081
0.0022
0.0022
0.0031
0.00054
89
89
89
0.06
0.30
0.00079
0.00039
0.00064
0.0028 | - (c) 10^{-5} risk level is used for all carcinogenic pollutants. - * These criteria are for protection of public health due to consumption of water and organisms and should only be applied to these waters designated for both recreation and domestic water supply. - ** Total dioxin is the sum of the concentrations of all dioxin and dibenzofuran isomers after multiplication by Toxic Equivalent Factors (TEFs). Following are the TEFs currently recommended by EPA (subject to revision): | DIOXIN ISOMERS | TEF | FURAN ISOMERS | TEF | |-------------------------------|-------------|--|--------------------| | Mono-, Di-, & TriCDDs | 0.0 | Mono-, Di-, & TriCDFs | 0.0 | | 2,3,7,8 TCDD
Other TCDDs | 1.0
0.0 | 2,3,7,8 TCDF
Other TCDFs | 0.1
0.0 | | 2,3,7,8 PeCDD
Other PeCDDs | 0.5
0.0 | 1,2,3,7,8 PeCDF
2,3,4,7,8 PeCDF
Other PeCDFs | 0.05
0.5
0.0 | | 2,3,7,8 HxCDD
Other HxCDDs | 0.1
0.0 | Other PeCDFs
2,3,7,8 HxCDF
Other HxCDFs | 0.0
0.1
0.0 | | 2,3,7,8 HpCDD
Other HpCDDs | 0.01
0.0 | 2,3,7,8 HpCDF
Other HpCDFs | 0.01
0.0 | | OCDD | 0.001 | OCDF | 0.001 | - (k) Other Pollutants The waters shall not contain other pollutants in quantities which may have a detrimental effect on recreation. - (I) Fish Consumption Advisories A public fishing advisory will be considered when the calculated risk of additional cancers exceeds 10 ⁻⁴ for typical consumers or 10 ⁻⁵ for atypical consumers (See definition). A "do not consume" advisory will be issued for the protection of typical consumers and a "precautionary advisory" will be issued for the protection of atypical consumers. The following formula will be used to calculate the risk of additional cancers: R = qE #### where: - R= Plausible-upper-limit risk of cancer associated with a chemical in a fisheries species for a human subpopulation. - q = Carcinogenic Potency Factor for the chemical (mg kg⁻¹ day⁻¹)⁻¹ estimated as the upper 95 percent confidence limit of the slope of a linear dose-response curve. Scientifically defensible Potency Factors will be used. - E = Exposure dose of the chemical (mg kg⁻¹ day⁻¹) from the fish species for the human subpopulation in the area. E is calculated by the following formula: - C = Concentration of the chemical (mg/kg) in the edible portion of the species in the area. The average levels from multiple fillet samples of the same species will be used. Catfish will be analyzed skin-off with the belly flap included in the sample. Gamefish and carp will be analyzed skin-on with the belly flap included in the sample. Sizes of fish collected for analysis will represent the
ranges of sizes likely to be collected and consumed by the public. References on this subject include, but are not limited to: EPA's Guidance for Assessing Chemical Contaminant Data for use in Fish Advisories. - I = Mean daily consumption rate (g/day averaged over 70 year lifetime) of the fish species by the human subpopulation in the area. 6.5 g/day will be used unless better site-specific information is available. - X = Relative absorption coefficient, or the ratio of human absorption efficiency to test animal absorption efficiency of the chemical. Assumed to be 1.0 unless better information is available. - W = Average human mass (kg). 75 kg will be used. For substances for which the public heath concern is based on toxicity, a "do not consume" advisory will be considered warranted when average levels of the substance in the edible portion of fish exceed U.S. Food and Drug Administration (FDA) Action Levels or EPA national criteria. Based on the rationale used by FDA or EPA for their levels, the Commissioner may issue precautionary advisories at levels appropriate to protect sensitive populations. - (m) Flow Stream flows shall support recreational uses. - (5) Irrigation. - (a) Dissolved Oxygen There shall always be sufficient dissolved oxygen present to prevent odors of decomposition and other offensive conditions. - (b) pH The pH value shall lie within the range of 6.0 to 9.0 and shall not fluctuate more than 1.0 unit in this range over a period of 24 hours. - (c) Hardness or Mineral Compounds The hardness of or the mineral compounds contained in the water shall not impair its use for irrigation. - (d) Solids, Floating Materials and Deposits There shall be no distinctly visible solids, scum, foam, oily slick, or the formation of slimes, bottom deposits or sludge banks of such size or character as may impair the usefulness of the water for irrigation purposes. - (e) Temperature The temperature of the water shall not interfere with its use for irrigation purposes. - (f) Toxic Substances The waters shall not contain toxic substances whether alone or in combination with other substances which will produce toxic conditions that adversely affect the quality of the waters for irrigation. Page 16 of 59 (g) Other Pollutants - The waters shall not contain other pollutants in quantities which may be detrimental to the waters used for irrigation. # (6) Livestock Watering and Wildlife. - (a) Dissolved Oxygen There shall always be sufficient dissolved oxygen present to prevent odors of decomposition and other offensive conditions. - (b) pH The pH value shall lie within the range of 6.0 to 9.0 and shall not fluctuate more than 1.0 unit in this range over a period of 24 hours. - (c) Hardness or Mineral Compounds The hardness of or the mineral compounds contained in the water shall not impair its use for livestock watering and wildlife. - (d) Solids, Floating Materials and Deposits There shall be no distinctly visible solids, scum, foam, oily slick, or the formation of slimes, bottom deposits or sludge banks of such size or character as to interfere with livestock watering and wildlife. - (e) Temperature The temperature of the water shall not interfere with its use for livestock watering and wildlife. - (f) Toxic Substances The waters shall not contain substances whether alone or in combination with other substances, which will produce toxic conditions that adversely affect the quality of the waters for livestock watering and wildlife. - (g) Other Pollutants The waters shall not contain other pollutants in quantities which may be detrimental to the water for livestock watering and wildlife. #### (7) Navigation. - (a) Solids, Floating Materials and Deposits There shall be no distinctly visible solids, scum, foam, oily slick, or the formation of slimes, bottom deposits or sludge banks of such size or character as to interfere with navigation. - (b) Other Pollutants The waters shall not contain other pollutants in quantities which may be detrimental to the waters used for navigation. Authority: T.C.A. §§4-5-201 et seq., and 69-3-105. Administrative History: Original rule certified June 7, 1974. Amendment filed December 1, 1975; effective December 30, 1975. Amendment filed November 25, 1977; effective December 26, 1977. Amendment filed March 30, 1983; effective April 29, 1983. Amendment filed July 16, 1991; effective August 30, 1991. Amendment filed May 16, 1995; effective July 30, 1995. Amendment filed July 13, 1999; effective October 11, 1999. Amendment filed October 24, 2003; effective January 7, 2004. 1200-4-3-.04 Definitions. In addition to the meanings provided in the Water Quality Control Act (T.C.A. §§69-3- 103), terms used in these rules shall have the meanings provided below. - Atypical consumers Those persons in the vicinity of a stream or lake who due to physiological factors or previous exposure are more sensitive to specific pollutants than is the population in general. Examples of atypical consumers may include, but are not limited to: children; pregnant or nursing women; subsistence fishermen; frequent purchasers of commercially harvested fish; and agricultural, industrial, or military personnel who may have had previous occupational exposure to the contaminant of concern. - (2) Conventional Water Treatment Conventional water treatment as referred to in the criteria denotes coagulation, sedimentation, filtration, and chlorination or disinfection. - (3) Degradation The alteration of the properties of waters by the addition of pollutants or removal of habitat. - (4) De Minimis Alterations, other than those resulting in the condition of pollution or new domestic wastewater discharges, that represent either a small magnitude or a short duration shall be considered a de minimis impact and will not be considered degradation for purposes of implementing the antidegradation policy. Discharges other than domestic wastewater will be considered de minimis if they are temporary or use less than five percent of the available assimilative capacity for the substance being discharged. Water withdrawals will be considered de minimis if less than five percent of the 7Q10 flow of the stream is removed (the calculations of the low flow shall take into account existing withdrawals). Habitat alterations authorized by an Aquatic Resource Alteration Permit (ARAP) are de minimis if the division finds that the impacts are offset by a combination of impact minimization and/or insystem mitigation. If more than one activity has been authorized in a segment and the total of the impacts uses no more than ten percent of the assimilative capacity, available habitat, or 7Q10 low flow, they are presumed to be *de minimis*. Where total impacts use more than ten percent of the assimilative capacity, available habitat, or 7Q10 low flow they may be treated as *de minimis* provided that the division finds on a scientific basis that the additional degradation has an insignificant effect on the resource and that no single activity is allowed to consume more than five percent of the assimilative capacity, available habitat or 7Q10 low flow. - (5) Ecoregion A relatively homogeneous area defined by similarity of climate, landform, soil, potential natural vegetation, hydrology, or other ecologically relevant variables. - (6) Epilimnion The upper layer of water in a thermally stratified lake or reservoir. This layer consists of the warmest water and has a fairly uniform (constant) temperature. - (7) Hypolimnion The lowest layer in a thermally stratified lake or reservoir. This layer consists of colder, more dense water, has a constant temperature and no mixing occurs. The hypolimnion of a eutrophic lake is usually low or lacking in oxygen. - (8) Mixing Zone That section of a flowing stream or impounded waters in the immediate vicinity of an outfall where an effluent becomes dispersed and mixed. - (9) Photic Zone the region of water through which light penetrates and where photosynthetic organisms - (10) Reference condition A parameter-specific set of data from regional reference sites that establish the statistical range of values for that particular substance at least-impacted streams. - (11) Reference Site Least impacted waters within an ecoregion that have been monitored to establish a baseline to which alterations of other waters can be compared. - (12) Stratification The tendency in lakes and reservoirs for distinct layers of water to form as a result of vertical change in temperature and, therefore, in the density of water. During stratification, dissolved oxygen, nutrients, and other parameters of water chemistry do not mix well between layers, establishing chemical as well as thermal gradients. - (13) Subecoregion A smaller, more homogenous area that has been delineated within an ecoregion. - (14) Thermocline The middle layer in a thermally stratified lake or reservoir. In this layer there is a rapid decrease in temperature with depth. Also called the metalimnion. - (15) Wadeable streams Streams that can be sampled using a hand held, one meter square or smaller kick net without water and materials escaping over the top of the net. - (16) Wet Weather Conveyances Man-made or natural watercourses, including natural watercourses that have been modified by channelization, that flow only in direct response to precipitation runoff in their immediate locality and whose channels are above the groundwater table and which do not support fish or aquatic life and are not suitable for drinking water supplies. [T.C.A. § 4-5-202, T.C.A. § 69-3-105.] Authority: T.C.A. §§4-5-201 et seq., and 69-3-105. #### 1200-4-3-.05 Interpretation of Criteria. - (1) Interpretation of the above criteria shall conform to any rules and regulations or policies adopted by the Water Quality Control Board. - (2) The effect of treated sewage or waste discharge on the receiving waters shall be considered beyond the mixing zone except as provided in this paragraph. The extent to which this
is practicable depends upon local conditions and the proximity and nature of other uses of the waters. Such mixing zones (See definition) shall be restricted in area and length and shall not (i) prevent the free passage of fish or cause aquatic life mortality in the receiving waters; (ii) contain materials in concentrations that exceed acute criteria beyond the zone immediately surrounding the outfall; (iii) result in offensive conditions; (iv) produce undesirable aquatic life or result in dominance of a nuisance species; (v) endanger the public health or welfare; or (vi) adversely affect the reasonable and necessary uses of the area; (vii) create a condition of chronic toxicity beyond the edge of the mixing zone; (viii) adversely affect nursery and spawning areas; or (ix) adversely affect species with special state or federal status. - (3) The technical and economical feasibility of waste treatment, recovery, or adjustment of the method of discharge to provide correction shall be considered in determining the time to be allowed for the development of practicable methods and for the specified correction, to the extent allowable under Rule 1200-4-3-.06 (5). - (4) Water quality criteria for fish and aquatic life and livestock watering and wildlife set forth shall generally be applied on the basis of the following stream flows: unregulated streams stream flows equal to or exceeding the 7-day minimum, 10-year recurrence interval; regulated streams all flows in excess of the minimum critical flow occurring once in ten years as determined by the division. However, criteria that are wholly or partially based on direct measurements of ambient aquatic community health, such as the nutrient, biological integrity, and habitat criteria for the fish and aquatic life use, shall support the designated use. These criteria should be considered independent of a specified minimum flow duration and recurrence. All other criteria shall be applied on the basis of stream flows equal to or exceeding the 30 day minimum 5 year recurrence interval. - (5) In general, deviations from normal water conditions are undesirable, but the magnitude and duration of the deviations shall be considered in interpreting the above criteria. When interpreting pathogen data, samples collected during or immediately after significant rain events may be treated as outliers unless caused by point source dischargers. Such outlier data may be given less weight in assessment decisions than non-rain event sampling results. - (6) The criteria and standards provide that all discharges of sewage, industrial waste, and other waste shall receive the degree of treatment or effluent reduction necessary to comply with water quality standards, or state or federal laws and regulations pursuant thereto, and where appropriate will comply with the "Standards of Performance" as required by the Tennessee Water Quality Control Act, (T.C.A., §§69-3-101, et seg.). - (7) Where naturally formed conditions (e.g., geologic formations) or background water quality conditions are substantial impediments to attainment of the water quality standards, these natural or background conditions shall be taken into consideration in establishing any effluent limitations or restrictions on discharges to such waters. - (8) There are cases in which the in-stream criteria as established by this rule are less than current chemical technological capabilities for analytical detection. In instances where permit limits established through implementation of these criteria are below analytical capabilities, compliance with those limits will be determined using the following detection limits, unless in specific cases other detection limits are demonstrated to be the best achievable because of the particular nature of the wastewater being analyzed: # REQUIRED METHOD DETECTION LEVELS [RDL] (ug/l) (Approved EPA Methods Must Be Used) | <u>INORGANICS</u> | <u>RDL</u> | BASE NEUTRALS | <u>RDL</u> | |--------------------|------------|-------------------------------|------------| | Antimony | 3.0 | Acenaphthylene (c) | 2.3 | | Arsenic, total (c) | 1.0 | Anthracené `´ | 0.7 | | Arsenic (III) (c) | 1.0 | Benzo(a)anthracene (c) | 0.3 | | Beryllium (c) | 1.0 | Benzo(a)pyrene (c) | 0.3 | | Cadmium | 1.0 | 3,4-Benzofluoranthene (c) | 0.3 | | Chromium, total | 1.0 | Benzo(k)fluoranthene (c) | 0.3 | | Chromium (III) | 1.0 | Bis(2-Chloroethyl)ether (c) | 1.0 | | Chromium (VÍ) | 10.0 | Bis(2-Ethylhexyl)phthalate(c) | 2.5 | | Copper | 1.0 | Chrysene | 2.5 | | Lead | 1.0 | 1,2-Dichlorobenzene | 2.0 | | Mercury | 0.2 | 1,3-Dichlorobenzene | 2.0 | | Nickel | 10.0 | 1.4-Dichlorobenzene - | | | Dioxin Continuo | Selenium
Silver
Zinc
Cyanide | 2.0
1.0
1.0
5.0 | para-Dichlorobenzene
Diethyl phthalate
Dimethyl phthalate
Di-n-Butyl phthalate | 4.4
1.9
1.6
2.5 | |---|---------------------------------------|--------------------------|---|--------------------------| | Fluorene | Dioxin | 0.00001 | | | | VOLATILES Hexachlorobenzene (c) 1.9 Acrolein 1.0 Hexachlorobutadiene (c) 5.0 Acrylonitrile (c) 1.0 Hexachlorobutadiene (c) 0.5 Benzene (c) 1.0 Nitrobenzene 10.0 Bromoform - Phenanthrene 0.7 Tribromomethane (c) 1.0 Pyrene 0.3 Carbon tetrachloride (c) 1.0 Pyrene 0.3 Carbon tetrachloride (c) 1.0 Pyrene 0.3 Carbon tetrachloride (c) 1.0 Pyrene 0.3 Carbon tetrachloride (c) 1.0 Pyrene 0.3 Carbon tetrachloride (c) 1.0 Aldrin (c) 0.5 Dichlorobromomethane (c) 1.0 Aldrin (c) 0.5 Dichlorobromomethane (c) 1.0 4-4'-DDT (c) 0.1 1,1-Dichloroethylene (c) 1.0 4-4'-DDT (c) 0.1 Hethylene chloride - Dieldorin (c) 0.0 0.1 Methylene chloride - Dieldorin (c) 0.0 0.5 Dichloromethan | | 0.00001 | Fluorene | 0.3 | | Acrolein | VOLATILES | | | | | Acrylonitrile (c) 1.0 Hexachloroethane (c) 0.5 Benzene (c) 1.0 Nitrobenzene 10.0 Bromoform - Tribromomethane (c) 1.0 Phenanthrene 0.7 Tribromomethane (c) 1.0 Pyrene 0.3 Carbon tetrachloride (c) 1.0 Pyrene 0.3 Carbon tetrachloride (c) 1.0 Pyrene 0.3 Carbon tetrachloride (c) 1.0 Pyrene 0.3 Carbon tetrachloride (c) 1.0 Adrin (c) 0.5 Dichloromethane (c) 1.0 Adrin (c) 0.5 Jaccommentation (c) 1.0 Chlordane (c) 0.1 1,1-Dichloroethylene (c) 1.0 4.4'-DDT (c) 0.1 1,3-Dichloropethylene (c) 1.0 4.4'-DDE (c) 0.1 Methyl chloride - Chloride - Dichloromethane (c) 1.0 a-Endosulfan 0.1 Methylene chloride - Dichloromethane (c) 1.0 Endrin 0.1 1,1,2,2-Tetrachloroethane (c) 0.5 Heptachlor (c) 0.5 Tetrachloroethylene (c) | | 1.0 | | | | Benzene (c) | | | | | | Bromoform - Tribromomethane (c) | | | | | | Carbon tetrachloride (c) 1.0 PESTICIDES Trichloromethane (c) 0.5 Aldrin (c) 0.5 Dichlorobromomethane (c) 1.0 g-BHC - Lindane (c) 0.5 1,2-Dichloroethane (c) 1.0 Chlordane (c) 0.1 1,1-Dichloroethylene (c) 1.0 4-4'-DDT (c) 0.1 1,3-Dichloropropylene 1.0 4,4'-DDE (c) 0.1 Ethylbenzene 1.0 4,4'-DDD (c) 0.1 Methyl chloride - Dieldrin (c) 0.05 Chloromethane (c) 1.0 a-Endosulfan 0.1 Methylene chloride - b-Endosulfan 0.5 Dichloromethane (c) 1.0 Endrin 0.1 1,1,2,2-Tetrachloroethane (c) 0.5 Heptachlor (c) 0.05 Tetrachloroethylene (c) 0.5 Heptachlor epoxide (c) 0.08 Toluene 1.0 PCB-1242 (c) 0.5 1,1,2-Trichloroethane 1.0 PCB-1254 (c) 0.5 1,1,2-Trichloroethane (c) 0.2 PCB-1221 (c) 0.5 Tric | | | Phenanthrene | 0.7 | | Chloroform -
Trichloromethane (c) 0.5
0.5
1.0
1.0
1.0
1.0
1.0
1.0
1.0
1.0
1.0
1.0 | Tribromomethane (c) | 1.0 | Pyrene | 0.3 | | Trichloromethane (c) 0.5 Aldrin (c) 0.5 Dichlorobromomethane (c) 1.0 g-BHC - Lindane (c) 0.5 1,2-Dichloroethane (c) 1.0 Chlordane (c) 0.1 1,1-Dichloroethylene (c) 1.0 4-4'-DDT (c) 0.1 1,3-Dichloropropylene 1.0 4,4'-DDD (c) 0.1 Ethylbenzene 1.0 4,4'-DDD (c) 0.1 Methyl chloride - Dieldrin (c) 0.05 Chloromethane (c) 1.0 a-Endosulfan 0.1 Methylene chloride - b-Endosulfan 0.1 Dichloromethane (c) 1.0 Endrin 0.1 1,1,2,2-Tetrachloroethane (c) 0.5 Heptachlor (c) 0.05 Toluene
1.0 PCB-1242 (c) 0.5 1,1,1-Trichloroethane 1.0 PCB-1242 (c) 0.5 1,1,2-Trichloroethane (c) 0.2 PCB-1221 (c) 0.5 1,1,2-Trichloroethylene (c) 0.2 PCB-1232 (c) 0.5 Vinyl chloride (c) 2.0 PCB-1248 (c) 0.5 | | 1.0 | • | | | Dichlorobromomethane (c) 1.0 g-BHC - Lindane (c) 0.5 1,2-Dichloroethane (c) 1.0 Chlordane (c) 0.1 1,1-Dichloroethylene (c) 1.0 4-4'-DDT (c) 0.1 1,3-Dichloropropylene 1.0 4,4'-DDE (c) 0.1 Ethylbenzene 1.0 4,4'-DDD (c) 0.1 Methyl chloride - Dieldrin (c) 0.05 Chloromethane (c) 1.0 a-Endosulfan 0.1 Methylene chloride - b-Endosulfan 0.05 Dichloromethane (c) 1.0 Endrin 0.1 1,1,2,2-Tetrachloroethane (c) 0.5 Heptachlor (c) 0.05 Toluene 1.0 PCB-1242 (c) 0.5 1,1,1-Trichloroethane (c) 0.5 Heptachlor epoxide (c) 0.5 1,1,2-Trichloroethane (c) 0.2 PCB-1242 (c) 0.5 1,1,2-Trichloroethane (c) 0.2 PCB-1254 (c) 0.5 1,1,2-Trichloroethylene (c) 0.2 PCB-1248 (c) 0.5 Vinyl chloride (c) 2.0 PCB-1248 (c) 0.5 | | | | | | 1,2-Dichloroethane (c) 1.0 Čhlordane (c) 0.1 1,1-Dichloroethylene (c) 1.0 4-4'-DDT (c) 0.1 1,3-Dichloropropylene 1.0 4,4'-DDE (c) 0.1 Ethylbenzene 1.0 4,4'-DDD (c) 0.1 Methyl chloride - Dieldrin (c) 0.05 Chloromethane (c) 1.0 a-Endosulfan 0.1 Methylene chloride - b-Endosulfan 0.1 Dichloromethane (c) 1.0 Endrin 0.1 1,1,2,2-Tetrachloroethane (c) 0.5 Heptachlor (c) 0.05 Tetrachloroethylene (c) 0.5 Heptachlor epoxide (c) 0.08 70luene 1.0 PCB-1242 (c) 0.5 1,1,1-Trichloroethane 1.0 PCB-1254 (c) 0.5 1,1,2-Trichloroethane (c) 0.2 PCB-1221 (c) 0.5 1,1,2-Trichloroethylene (c) 0.2 PCB-1232 (c) 0.5 Vinyl chloride (c) 2.0 PCB-1248 (c) 0.5 Vinyl chloride (c) 2.0 PCB-1260 (c) 0.5 ACID EXTRACTABLES PCB-1016 (c) 0.5 2-Methyl | | | | | | 1,1-Dichloroethylene (c) 1.0 4-4'-DDT (c) 0.1 1,3-Dichloropropylene 1.0 4,4'-DDE (c) 0.1 Ethylbenzene 1.0 4,4'-DDD (c) 0.1 Methyl chloride - Dieldrin (c) 0.05 Chloromethane (c) 1.0 a-Endosulfan 0.1 Methylene chloride - b-Endosulfan 0.05 Dichloromethane (c) 1.0 Endrin 0.1 1,1,2,2-Tetrachloroethane (c) 0.5 Heptachlor (c) 0.05 Tetrachloroethylene (c) 0.5 Heptachlor epoxide (c) 0.08 Toluene 1.0 PCB-1242 (c) 0.5 1,1,1-Trichloroethane 1.0 PCB-1244 (c) 0.5 1,1,2-Trichloroethane (c) 0.2 PCB-1221 (c) 0.5 1,1,2-Trichloroethylene (c) 1.0 PCB-1232 (c) 0.5 Vinyl chloride (c) 2.0 PCB-1248 (c) 0.5 Vinyl chloride (c) 2.0 PCB-1260 (c) 0.5 ACID EXTRACTABLES PCB-1016 (c) 0.5 2-Methyl-4,6-dinitrophenol PCB, total (c) 0.5 2,4-Dinitrophenol <td></td> <td></td> <td>g-BHC - Lindane (c)</td> <td></td> | | | g-BHC - Lindane (c) | | | 1,3-Dichloropropylene 1.0 4,4'-DDE (c) 0.1 Ethylbenzene 1.0 4,4'-DDD (c) 0.1 Methyl chloride - Dieldrin (c) 0.05 Chloromethane (c) 1.0 a-Endosulfan 0.1 Methylene chloride - b-Endosulfan 0.05 Dichloromethane (c) 1.0 Endrin 0.1 1,1,2,2-Tetrachloroethane (c) 0.5 Heptachlor (c) 0.05 Tetrachloroethylene (c) 0.5 Heptachlor epoxide (c) 0.08 Toluene 1.0 PCB-1242 (c) 0.5 1,1,1-Trichloroethane 1.0 PCB-1254 (c) 0.5 1,1,2-Trichloroethylene (c) 0.2 PCB-1221 (c) 0.5 Trichloroethylene (c) 1.0 PCB-1232 (c) 0.5 Vinyl chloride (c) 2.0 PCB-1248 (c) 0.5 PCB-1260 (c) 0.5 ACID EXTRACTABLES PCB-1016 (c) 0.5 2-Methyl-4,6-dinitrophenol- PCB, total (c) 0.5 4,6-Dinitro-o-cresol 24.0 Toxaphene (c) 0.5 2,4-Dinitrophenol 5.0 | | | | | | Ethylbenzene 1.0 4,4'-DDD (c) 0.1 Methyl chloride - Dieldrin (c) 0.05 Chloromethane (c) 1.0 a-Endosulfan 0.1 Methylene chloride - b-Endosulfan 0.05 Dichloromethane (c) 1.0 Endrin 0.1 1,1,2,2-Tetrachloroethane (c) 0.5 Heptachlor (c) 0.05 Tetrachloroethylene (c) 0.5 Heptachlor epoxide (c) 0.08 Toluene 1.0 PCB-1242 (c) 0.5 1,1,1-Trichloroethane 1.0 PCB-1254 (c) 0.5 1,1,2-Trichloroethane (c) 0.2 PCB-1221 (c) 0.5 Trichloroethylene (c) 1.0 PCB-1232 (c) 0.5 Vinyl chloride (c) 2.0 PCB-1248 (c) 0.5 Vinyl chloride (c) 2.0 PCB-1260 (c) 0.5 PCB-1260 (c) 0.5 0.5 PCB-106 (c) 0.5 0.5 PCB-106 (c) 0.5 0.5 PCB-106 (c) 0.5 0.5 PCB-106 (c) 0 | | | | | | Methyl chloride - Dieldrin (c) 0.05 Chloromethane (c) 1.0 a-Endosulfan 0.1 Methylene chloride - b-Endosulfan 0.05 Dichloromethane (c) 1.0 Endrin 0.1 1,1,2,2-Tetrachloroethane (c) 0.5 Heptachlor (c) 0.05 Tetrachloroethylene (c) 0.5 Heptachlor epoxide (c) 0.08 Toluene 1.0 PCB-1242 (c) 0.5 1,1,1-Trichloroethane 1.0 PCB-1254 (c) 0.5 1,1,2-Trichloroethane (c) 0.2 PCB-1221 (c) 0.5 Trichloroethylene (c) 1.0 PCB-1232 (c) 0.5 Vinyl chloride (c) 2.0 PCB-1248 (c) 0.5 PCB-1260 (c) 0.5 0.5 PCB-1260 (c) 0.5 0.5 ACID EXTRACTABLES PCB-1016 (c) 0.5 2-Methyl-4,6-dinitrophenol- PCB, total (c) 0.5 4,6-Dinitro-o-cresol 24.0 Toxaphene (c) 0.5 2,4-Dinitrophenol 5.0 | | | | | | Chloromethane (c) 1.0 a-Endosulfan 0.1 Methylene chloride - Dichloromethane (c) 1.0 Endrin 0.05 1,1,2,2-Tetrachloroethane (c) 0.5 Heptachlor (c) 0.05 Tetrachloroethylene (c) 0.5 Heptachlor epoxide (c) 0.08 Toluene 1.0 PCB-1242 (c) 0.5 1,1,1-Trichloroethane 1.0 PCB-1254 (c) 0.5 1,1,2-Trichloroethane (c) 0.2 PCB-1221 (c) 0.5 Trichloroethylene (c) 1.0 PCB-1232 (c) 0.5 Vinyl chloride (c) 2.0 PCB-1248 (c) 0.5 PCB-1260 (c) 0.5 0.5 PCB-1260 (c) 0.5 0.5 PCB-1016 (c) 0.5 0.5 2-Methyl-4,6-dinitrophenol- 4,6-Dinitro-o-cresol 24.0 Toxaphene (c) 0.5 2,4-Dinitrophenol 42.0 Pentachlorophenol 0.5 | | 1.0 | 4,4'-DDD (C) | | | Methylene chloride - Dichloromethane (c) b-Endosulfan 0.05 1,1,2,2-Tetrachloroethane (c) 0.5 Heptachlor (c) 0.05 Tetrachloroethylene (c) 0.5 Heptachlor epoxide (c) 0.08 Toluene 1.0 PCB-1242 (c) 0.5 1,1,1-Trichloroethane 1.0 PCB-1254 (c) 0.5 1,1,2-Trichloroethane (c) 0.2 PCB-1221 (c) 0.5 Trichloroethylene (c) 1.0 PCB-1232 (c) 0.5 Vinyl chloride (c) 2.0 PCB-1248 (c) 0.5 PCB-1260 (c) 0.5 0.5 PCB-1260 (c) 0.5 0.5 PCB-1016 (c) 0.5 0.5 2-Methyl-4,6-dinitrophenol-4,6-dinitrophenol-4,6-Dinitro-o-cresol 24.0 Toxaphene (c) 0.5 2,4-Dinitrophenol 42.0 Toxaphene (c) 0.5 | | 4.0 | | | | Dichloromethane (c) 1.0 Endrin 0.1 1,1,2,2-Tetrachloroethane (c) 0.5 Heptachlor (c) 0.05 Tetrachloroethylene (c) 0.5 Heptachlor epoxide (c) 0.08 Toluene 1.0 PCB-1242 (c) 0.5 1,1,1-Trichloroethane 1.0 PCB-1254 (c) 0.5 1,1,2-Trichloroethane (c) 0.2 PCB-1221 (c) 0.5 Trichloroethylene (c) 1.0 PCB-1232 (c) 0.5 Vinyl chloride (c) 2.0 PCB-1248 (c) 0.5 PCB-1260 (c) 0.5 0.5 PCB-1260 (c) 0.5 0.5 PCB-1016 (c) 0.5 0.5 2-Methyl-4,6-dinitrophenol- PCB, total (c) 0.5 4,6-Dinitro-o-cresol 24.0 Toxaphene (c) 0.5 2,4-Dinitrophenol 42.0 Toxaphene (c) 0.5 | | 1.0 | | | | 1,1,2,2-Tetrachloroethane (c) 0.5 Heptachlor (c) 0.05 Tetrachloroethylene (c) 0.5 Heptachlor epoxide (c) 0.08 Toluene 1.0 PCB-1242 (c) 0.5 1,1,1-Trichloroethane 1.0 PCB-1254 (c) 0.5 1,1,2-Trichloroethane (c) 0.2 PCB-1221 (c) 0.5 Trichloroethylene (c) 1.0 PCB-1232 (c) 0.5 Vinyl chloride (c) 2.0 PCB-1248 (c) 0.5 PCB-1260 (c) 0.5 PCB-1260 (c) 0.5 PCB-1016 (c) 0.5 2-Methyl-4,6-dinitrophenol- PCB, total (c) 0.5 4,6-Dinitro-o-cresol 24.0 Toxaphene (c) 0.5 2,4-Dinitrophenol 42.0 Pentachlorophenol 5.0 | | 1.0 | | | | Tetrachloroethylene (c) 0.5 Heptachlor epoxide (c) 0.08 Toluene 1.0 PCB-1242 (c) 0.5 1,1,1-Trichloroethane 1.0 PCB-1254 (c) 0.5 1,1,2-Trichloroethane (c) 0.2 PCB-1221 (c) 0.5 Trichloroethylene (c) 1.0 PCB-1222 (c) 0.5 Vinyl chloride (c) 2.0 PCB-1232 (c) 0.5 PCB-1248 (c) 0.5 0.5 PCB-1260 (c) 0.5 0.5 PCB-1016 (c) 0.5 0.5 2-Methyl-4,6-dinitrophenol-4,6-dinitrophenol-4,6-Dinitro-o-cresol 24.0 Toxaphene (c) 0.5 2,4-Dinitrophenol 42.0 Toxaphene (c) 0.5 | | | | • • • | | Toluene 1.0 PCB-1242 (c) 0.5 1,1,1-Trichloroethane 1.0 PCB-1254 (c) 0.5 1,1,2-Trichloroethane (c) 0.2 PCB-1221 (c) 0.5 Trichloroethylene (c) 1.0 PCB-1232 (c) 0.5 Vinyl chloride (c) 2.0 PCB-1248 (c) 0.5 PCB-1260 (c) 0.5 0.5 PCB-1260 (c) 0.5 0.5 PCB-1016 (c) 0.5 0.5 2-Methyl-4,6-dinitrophenol- PCB, total (c) 0.5 4,6-Dinitro-o-cresol 24.0 Toxaphene (c) 0.5 2,4-Dinitrophenol 42.0 Pentachlorophenol 5.0 | | | | | | 1,1,1-Trichloroethane 1.0 PCB-1254 (c) 0.5 1,1,2-Trichloroethane (c) 0.2 PCB-1221 (c) 0.5 Trichloroethylene (c) 1.0 PCB-1232 (c) 0.5 Vinyl chloride (c) 2.0 PCB-1248 (c) 0.5 PCB-1260 (c) 0.5 PCB-1260 (c) 0.5 PCB-1016 (c) 0.5 2-Methyl-4,6-dinitrophenol- PCB, total (c) 0.5 4,6-Dinitro-o-cresol 24.0 Toxaphene (c) 0.5 2,4-Dinitrophenol 42.0 Pentachlorophenol 5.0 | | | PCB-1242 (c) | | | 1,1,2-Trichloroethane (c) 0.2 PCB-1221 (c) 0.5 Trichloroethylene (c) 1.0 PCB-1232 (c) 0.5 Vinyl chloride (c) 2.0 PCB-1248 (c) 0.5 PCB-1260 (c) 0.5 PCB-1260 (c) 0.5 PCB-1016 (c) 0.5 2-Methyl-4,6-dinitrophenol- PCB, total (c) 0.5 4,6-Dinitro-o-cresol 24.0 Toxaphene (c) 0.5 2,4-Dinitrophenol 42.0 Pentachlorophenol 5.0 | | | PCB-1254 (c) | | | Trichloroethylene (c) 1.0 PCB-1232 (c) 0.5 Vinyl chloride (c) 2.0 PCB-1248 (c) 0.5 PCB-1260 (c) 0.5 PCB-1260 (c) 0.5 PCB-1016 (c) 0.5 2-Methyl-4,6-dinitrophenol- PCB, total (c) 0.5 4,6-Dinitro-o-cresol 24.0 Toxaphene (c) 0.5 2,4-Dinitrophenol 42.0 Pentachlorophenol 5.0 | | | PCB-1221 (c) | | | Vinyl chloride (c) 2.0 PCB-1248 (c) 0.5 PCB-1260 (c) 0.5 PCB-1260 (c) 0.5 PCB-1016 (c) 0.5 2-Methyl-4,6-dinitrophenol- PCB, total (c) 0.5 4,6-Dinitro-o-cresol 24.0 Toxaphene (c) 0.5 2,4-Dinitrophenol 42.0 Pentachlorophenol 5.0 | | | PCB-1232 (c) | | | ACID EXTRACTABLES PCB-1260 (c) 0.5 2-Methyl-4,6-dinitrophenol- 4,6-Dinitro-o-cresol 24.0 Toxaphene (c) 0.5 2,4-Dinitrophenol 42.0 Pentachlorophenol 5.0 | | | PCB-1248 (c) | | | ACID EXTRACTABLES 2-Methyl-4,6-dinitrophenol- 4,6-Dinitro-o-cresol 2,4-Dinitrophenol Pentachlorophenol Pentachlorophenol ACID EXTRACTABLES PCB-1016 (c) PCB, total (c) Toxaphene (c) 0.5 Toxaphene (c) 0.5 0.5 0.5 0.5 | , (, | | PCB-1260 (c) | | | 2-Methyl-4,6-dinitrophenol-
4,6-Dinitro-o-cresol 24.0 Toxaphene (c) 0.5
2,4-Dinitrophenol 42.0
Pentachlorophenol 5.0 | ACID EXTRACTABLES | | PCB-1016 (c) | 0.5 | | 2,4-Dinitrophenol 42.0 Pentachlorophenol 5.0 | | | | | | Pentachlorophenol 5.0 | | | Toxaphene (c) | 0.5 | | | | .— | | | | 2,4,6- I richlorophenol (c) 2.7 (c) - carcinogen | | | | | | | 2,4,6-Trichlorophenol (c) | 2.7 | (c) - carcinogen | | Authority: T.C.A. §§4-5-201 et seq., and 69-3-105. #### 1200-4-3-.06 Antidegradation Statement (1) It is the purpose of Tennessee's standards to fully protect existing uses of all surface waters as established under the Act. Existing uses
are those actually attained in the waterbody on or after November 28, 1975. Additionally, the Tennessee Water Quality Standards shall not be construed as permitting the degradation (see definition) of high quality surface waters. Where the quality of Tennessee waters is better than the level necessary to support propagation of fish, shellfish, and wildlife, and recreation in and on the water, that quality will be maintained and protected unless the state finds, after intergovernmental coordination and public participation, that lowering water quality is necessary to accommodate important economic or social development in the area in which the waters are located. Sources exempted from permit requirements under the Water Quality Control Act should utilize all cost-effective and reasonable best management practices. Activities that cause or contribute to non-compliance with a water quality standard will not be allowed. Activities proposed for waters that are not identified as either being Exceptional Tennessee Waters (1200-4-3-.06(4)) or Outstanding National Resource Waters (1200-4-3-.06(5)), will be evaluated on the basis of 1200-4-3-.06(2) and (3). Page 21 of 59 Where new or increased temperature alterations are proposed, a successful demonstration as determined by the state under Section 316(a) of the Clean Water Act, 33 U.S.C. §1326, shall be considered to be in compliance with this section. - (2) Unavailable conditions exist where water quality is at, or fails to meet, the criterion for one or more parameters. In unavailable conditions, new or increased discharges of a substance that would cause or contribute to a condition of impairment will not be allowed. Where impairment by habitat alteration exists, additional significant loss of habitat within the same area of influence shall not be authorized unless avoidance, minimization, or in-system mitigation can render the impact de minimis. - (3) Available conditions exist where water quality is better than the applicable criterion for a specific parameter. In available conditions, new or additional degradation for that parameter will only be allowed if the applicant has demonstrated to the department that reasonable alternatives to degradation are not feasible. - (a) Analysis of reasonable alternatives shall be part of the application process and shall include a discussion of the feasibility of all potential alternatives, plus the social and economic considerations and environmental consequences of each. Alternatives analyses shall include, at a minimum, completed and accurate Worksheets A and B for public sector applicants or Worksheets A and G for private system applicants, except where these worksheets are inappropriate for the activity, in which case applicants may substitute materials that provide equivalent information. These forms are found in the EPA guidance document entitled Interim Economic Guidance for Water Quality Standards: Workbook (EPA 823/B-95-002) (Economic Guidance). Reasonable alternatives for the various activities include, but are not limited to the following actions. - Alternatives for discharges include connection to an existing collection system, land application, water reuse, water recycling, or other treatment alternatives. For small domestic discharges, connection to an existing system or land application will be considered preferable. - 2. For water withdrawals, alternatives include water conservation, water reuse or recycling, off-stream impoundments, water harvesting during high flow conditions, regionalization, withdrawing water from a larger waterbody, use of ground water, connection to another water supply with available capacity, and pricing structures that encourage a reduction in consumption. - 3. For activities that cause habitat alterations, alternatives that minimize or avoid degradation should be explored and explained by the applicant. These avoidance or minimization activities could include maintaining or enhancing buffer zones, bridging a stream rather than culverting it, altering the footprint of a project instead of relocating a stream, or using a culvert without a bottom, instead of one that is fully concreted. - (b) For authorized new or expanded discharges, a record of the antidegradation determination(s) will be maintained and will be available for public review. Public participation and intergovernmental coordination will be provided in conjunction with permitting activities. - (4) (a) Exceptional Tennessee Waters are waters that are in any one of the following categories: - 1. Waters within state or national parks, wildlife refuges, forests, wilderness areas, or natural areas; Page 22 of 59 - 2. State Scenic Rivers or Federal Wild and Scenic Rivers: - 3. Federally-designated critical habitat or other waters with documented non-experimental populations of state or federally-listed threatened or endangered aquatic or semi-aquatic plants, or aquatic animals; - 4. Waters within areas designated as Lands Unsuitable for Mining pursuant to the federal Surface Mining Control and Reclamation Act where such designation is based in whole or in part on impacts to water resource values; - 5. Waters with naturally reproducing trout; - 6. Waters with exceptional biological diversity as evidenced by a score of 40 or 42 on the Tennessee Macroinvertebrate Index (or a score of 28 or 30 in subecoregion 73a) using protocols found in TDEC's 2006 Quality System Standard Operating Procedure for Macroinvertebrate Stream Surveys, provided that the sample is considered representative of overall stream conditions; or - 7. Other waters with outstanding ecological, or recreational value as determined by the department. When application of this provision is a result of a request for a permit, such preliminary determination is to be made within 30 days of receipt of a complete permit application. - (b) The department will maintain a list of waterbodies that have been reviewed and are known to have one or more of the above characteristics on its website and will make paper copies of that list available upon request. - (c) In waters identified as Exceptional Tennessee Waters no degradation will be allowed unless and until it is affirmatively demonstrated to the Department, after full satisfaction of the following intergovernmental and public participation provisions, that a change is justified as a result of necessary economic or social development and will not interfere with or become injurious to any classified uses existing in such waters. At the time of permit renewal, previously authorized discharges, including upstream discharges, which presently degrade Exceptional Tennessee Waters, will be subject to a review of updated alternatives analysis information provided by the applicant, but not to a determination of economic/social necessity. Public participation for these existing discharges will be provided in conjunction with permitting activities. Sources exempted from permit requirements under the Water Quality Control Act should utilize all cost-effective and reasonable best management practices. - (d) Determination of Economic/Social Necessity Where reasonable alternatives to degradation to an Exceptional Tennessee Water is not feasible, applicants may ask the Department to determine that the proposed degradation is justified on the basis of economic or social necessity. The applicant shall have the burden of establishing to the Department that a change is justifiable as a result of necessary economic or social development and will not interfere with or become injurious to any classified uses existing in such waters. The Department's determination that degradation is justified or unjustified shall be subject to review by the Water Quality Control Board under the following procedures. - If the Department determines that degradation is justified, it will notify the applicant, the federal and state intergovernmental coordination agencies, and third persons who requested notification of the determination. Within 30 days after the date of the notification, any affected intergovernmental coordination agency or affected third person may petition the Board for a declaratory order Page 23 of 59 under Tennessee Code Annotated § 4-5-223, and the Board shall convene a contested case. After the Board has convened a contested case in response to a declaratory order petition under this part, the Department shall within 5 business days thereafter transmit the petition to the Administrative Procedures Division of the Secretary of State so the contested case may be docketed and an administrative law judge may be assigned to the case. If a declaratory order petition is timely filed, the Department shall not proceed further in processing the permit application until the petition has been resolved before the Board. In the contested case, the petitioner shall have the burden of proof, and the Department's determination shall carry no presumption of correctness before the Board. The applicant is a necessary party to the declaratory order contested case, and if the applicant does not participate in the contested case, the Board shall render a decision that degradation is not justified. If no intergovernmental coordination agency or third person petitions for a declaratory order within 30 days of the notification date, then the Department shall proceed with processing the permit application. - 2. A declaratory order contested case conducted under this provision shall be subject to the following procedures. Mediation may occur if all the parties agree. Any proposed agreed order resulting from mediation shall be subject to approval by the Board. In order to provide for an expedited proceeding, the contested case is subject to the following time limitations. The time periods specified in this part shall commence on the day after the contested case has been docketed by the Administrative Procedures Division of the Secretary of State and an administrative law
judge has been assigned to the case. Any alteration of the time periods set out in this part shall be granted only upon agreement of all the parties, or when there have been unforeseen developments that would cause substantial prejudice to a party, or when the parties have agreed to mediation. Within 20 days, the parties shall confer to try and develop a proposed agreed scheduling order. If the parties are unable to agree, then each party shall submit a proposed scheduling order, and the administrative law judge, after a hearing, shall enter a scheduling order. All discovery shall be completed no later than 20 days prior to the date the hearing before the Board is to begin. Within 120 days, the hearing before the Board shall begin, but the Board on its own initiative may exceed 120 days to complete the hearing and render its final decision. In order for degradation of Exceptional Tennessee Waters to proceed pursuant to these rules, the Board must make a finding approving degradation by a majority vote of the members of the Board present and voting. - If the Department determines that degradation is not justified, it will notify the 3. applicant, the federal and state intergovernmental coordination agencies, and third persons who requested notification of the determination. The Department also will issue a tentative decision to deny the permit because degradation is not justified. In accordance with 1200-4-5-.06(4), the Department will provide the public with notice of and an opportunity to comment on its tentative denial decision. If no public hearing is requested within the 30 day public comment period, and if the Department does not alter its tentative decision to deny, the Department shall notify the applicant of its final decision to deny the permit because degradation is not justified. Within 30 days after receiving notice of the final decision to deny the permit, the applicant may seek review of the decision in a contested case before the Board in accordance with Tennessee Code Annotated § 69-3-105(i). Within 5 business days after the Department receives an applicant's written request for a contested case hearing before the Board, the Department shall transmit the written request to the Administrative Procedures Division of the Secretary of State so the contested case may be docketed and an administrative law judge may be assigned to the case. In the contested case, Page 24 of 59 the applicant shall have the burden of proof, and the Department's determination shall carry no presumption of correctness before the Board. The federal and state intergovernmental coordination agencies, and third persons who requested notification of the Department's degradation determination will be notified by the Department of the applicant's permit appeal. The intergovernmental coordination agencies and third persons may seek to intervene in the contested case in accordance with Tennessee Code Annotated § 4-5-310. # (e) Information Requirements: - 1. Applicants requesting an economic/social necessity determination to allow degradation under this provision must provide all information required in order for the Department to make a determination that reasonable alternatives to degradation are not feasible. Reasonable alternatives for discharges may include, but are not limited to, connection to an existing collection system, land application, water reuse, water recycling, or other treatment alternatives. Applicants for permit renewals of previously authorized discharges, including upstream discharges, which presently degrade Exceptional Tennessee Waters, shall submit as an alternatives analysis completed and accurate Worksheets A and B for public sector applicants or Worksheets A and G for private system applicants, except where these worksheets are inappropriate for the activity, in which case applicants may substitute materials that provide equivalent information. If needed, the Department may request the applicant to provide additional information. Alternatives analysis for new or additional degradation shall include, at a minimum, completed and accurate Worksheets A and B for public sector applicants or Worksheets A and G for private system applicants, except where these worksheets are inappropriate for the activity, in which case applicants may substitute materials that provide equivalent information. These forms are found in the EPA guidance document (Economic Guidance). - 2. Additionally, to provide information to the Department regarding the applicant's claim of economic/social necessity, public sector applicants shall complete and submit, at a minimum, Forms O, P, Q, S, T, U, and AA, found in the EPA guidance document (Economic Guidance). Private sector applicants shall complete and submit, at a minimum, Forms O, R, V, W, X, Y, Z, and AB, found in the EPA guidance document (Economic Guidance). In instances when these worksheets are inappropriate for the activity, those applicants may substitute materials that provide equivalent information. # (f) Public Participation: - 1. NPDES Applicants seeking permission to degrade Exceptional Tennessee Waters shall publish a notice in a newspaper of general distribution in the area of the degradation. The notice shall identify the proposed discharge, provide the specific location including affected waters, describe the general basis for requesting permission to degrade Exceptional Tennessee Waters, inform the public of their opportunity to provide comments, and that a local public meeting will be held by the Department unless the Department notifies the public of its determination that the discharge will not result in degradation. The applicant shall also post a sign within sight of a public road containing the same general information as the newspaper notice. A copy of the newspaper notice and proof of signage shall be provided to the Department. The public meeting held by the Department shall be near the proposed degradation. - 2. ARAP/Section 401 Water Quality Certification If the Department determines that an applicant's proposed activity will not result in degradation, it will so notify the public. If the Department determines that the proposed activity will degrade Exceptional Tennessee Waters, and the applicant intends to seek permission to do so, then the applicant shall publish a notice in a newspaper of general distribution in the area of the degradation. The notice shall identify the proposed activity, provide the specific location including affected waters, describe the general basis for requesting permission to degrade Exceptional Tennessee Waters, inform the public of their opportunity to submit comments, and that a local public meeting will be held by the Department. The public meeting held by the Department shall be near the proposed degradation. - 3. Timing of Public Participation Within 14 days of the Department being informed that an applicant will seek degradation, the applicant shall provide notice, as identified above, to the affected public. After the applicant provides public notice, the Department shall notify the public of the location, date and time of the public meeting in the area of degradation. Public notice by the Department shall occur at least 45 days prior to the meeting. For a proposed discharge, if the Department determines that the discharge will not result in degradation, it will so notify the public and in this circumstance, there will be no public meeting. - (g) Intergovernmental Coordination A notice concerning the request for an economic/social necessity determination shall be provided by the Department to federal and state agencies with jurisdiction over fish, wildlife, shellfish, plant and wildlife resources, parks, and advisory councils for historic preservation. - (5) The Department may recommend to the Water Quality Control Board that certain waterbodies be designated as Outstanding National Resource Waters (ONRWs). These shall be high quality waters which constitute an outstanding national resource, such as waters of National and State parks and wildlife refuges and waters of exceptional recreational or ecological significance. Designation of ONRWs must be made by the Water Quality Control Board and will be accomplished in accordance with Section 69-3-105(a)(1) of the Tennessee Water Quality Control Act and through the appropriate rulemaking process. In surface waters designated by the Water Quality Control Board as ONRWs, no new discharges, expansions of existing discharges, or mixing zones will be permitted unless such activity will not result in measurable degradation of the water quality. Existing water quality will be the criteria in these waters. Physical alterations that cause degradation to the ONRW will not be allowed. At time of permit renewal, previously authorized discharges, including upstream discharges, which presently degrade an ONRW, will be subject to alternatives analysis. Public participation for these existing discharges will be provided in conjunction with permitting activities. An assessment of environmental, economic, and social impacts will be prepared for each stream or stream segment proposed for ONRW designation. The assessment content and process will be determined by the department but will contain sufficient data and information to inform the Water Quality Control Board about environmental, economic, and social impact of ONRW designation. Further, the process will provide for comprehensive public participation with a solicitation of position statements from appropriate local government agencies including but not limited to county and municipal governments, Soil Conservation Districts, Utility Districts, as well as other local, state, and federal agencies that may have responsibility for land and water resource management within the watershed of the proposed stream segment. The following streams or portions of streams are designated as ONRW: | WAT | ERBODY | PORTION DESIGNATED AS ONRW | |-----
---------------------------------|---| | (a) | Little River | Portion within Great Smoky Mountains National Park. | | (b) | Abrams Creek | Portion within Great Smoky Mountains National Park. | | (c) | West Prong Little Pigeon River | Portion within Great Smoky Mountains National Park upstream of Gatlinburg. | | (d) | Little Pigeon River | From the headwaters within Great Smoky Mountains National Park downstream to the confluence of Mill Branch. | | (e) | Big South Fork Cumberland River | Portion within Big South Fork National River and Recreation Area. | | (f) | Reelfoot Lake | Tennessee portion of the lake and its associated wetlands. | The portion of the Obed River that is designated as a federal wild and scenic river as of June 22, 1999 is designated as ONRW, provided however, that if the current search for a regional water supply by the Cumberland Plateau Regional Water Authority results in a determination that it is necessary to utilize the Obed River as its source of drinking water, for that purpose the Obed shall be designated as an Exceptional Tennessee Water and any permit issued for that project, whether state, federal, or otherwise, shall be considered under the requirements for Exceptional Tennessee Waters. - (6) All discharges of municipal sewage, industrial waste, or other wastes shall receive the greatest degree of effluent reduction which the Commissioner of the Tennessee Department of Environment and Conservation determines to be achievable through application of stringent effluent limitations and schedules of compliance either promulgated by the Water Quality Control Board; required to implement any applicable water quality standards, including where practicable, a standard permitting no discharge of pollutants; necessary to comply with a State Water Quality Plan; or necessary to comply with other State or Federal laws or regulations. - (7) In implementing the provisions of these rules as they relate to interstate streams, the Commissioner of the Tennessee Department of Environment and Conservation and the Tennessee Water Quality Control Board will cooperate with the appropriate Federal Agency in order to assist in carrying out responsibilities under the Federal Water Pollution Control Act, as amended. 2. Rules 1200-4-4-.01 through 1200-4-4-.14 are amended by deleting them in their entirety and replacing them with the following: | • | 1200-4-401 | Memphis Area Basin | 1200-4-407 | Lower Tennessee River Basin | |---|------------|-------------------------|------------|------------------------------| | • | 1200-4-402 | Hatchie River Basin | | (including Conasauga Basin) | | • | 1200-4-403 | Obion-Forked Deer Basin | 1200-4-408 | Upper Tennessee River Basin | | • | 1200-4-404 | Tennessee River Basin - | 1200-4-409 | Clinch River Basin | | | | Western Valley | 1200-4-410 | French Broad River Basin | | • | 1200-4-405 | Duck River Basin | 1200-4-411 | Holston River Basin | | • | 1200-4-406 | Elk River Basin | 1200-4-412 | Lower Cumberland River Basin | | | | (including Shoal Creek) | 1200-4-413 | Upper Cumberland River Basin | | | | | 1200-4-414 | Barren River Basin | # Abbreviations for Designated Uses: Domestic Water Supply DWS Industrial Water Supply IWS Fish and Aquatic Life FAL Trout Stream TS Naturally Reproducing Trout Stream NRTS Recreation REC Livestock Watering and Wildlife LWW Irrigation IRR Navigation NAV 1200-4-4-.01 Memphis Area Basin. | STREAM | DESCRIPTION | DO
M | IWS | FAL | REC | LW
W
X | IRR | NAV | TS | NRT
S | |---|--|---------|-----|-------------|----------------------------|---------------------------------|--|-----|----|----------| | Mississippi River | Mississippi-Tennessee State Line (Mile 714.0) | IVI | Χ | Χ | Χ | X | Χ | Χ | | 3 | | Makallar Laka | to Unstream End of Loosahatchie Bar | | V | V | V | | | V | | | | McKellar Lake
Nonconnah Creek
Wolf River | (Mile 741.0) Mouth on Mississippi R. to Origin Mile 0.0 to Origin Mile 0.0 to 6.7 (L & N Railroad Bridge) | | Х | X
X | X | X | X
X | Χ | | | | Cypress Creek
Wolf River
Loosahatchie River | Mile 0.0 to origin Mile 6.7 to MissTN State Line (Mile 77.0) Mile 0.0 to 20.9 (Austin Peay Hwy Bridge) Mile 0.0 to Origin Mile 0.0 to Origin | | Χ | Ŷ | X | X | \Diamond | Х | | | | Big Creek
North Fork Cree
Crooked Creek | Mile 0.0 to Origin Mile 0.0 to Origin Mile 0.0 to Origin | | | X
X
X | X
X
X
X
X
X | X
X
X
X
X
X
X | X
X
X | | | | | Trib. to Mile 3.0 of
Crooked Creek | Mile 0.0 to Origin Mile 0.0 to Origin | | | X | X | X | X | | | | | Loosahatchie River
Clear Creek Canal | Mile 0.0 to Origin Mile 20.9 (Austin Peay Hwy) to 30.7 Mile 0.0 to Origin at Mile 2.6 (Confluence of Hall Creek and Cypress Creek | | | X
X | X
X | X
X | X
X | | | | | Cypress Creek Canal
Loosahatchie River | Canai)
Mile 0.0 to Origin
Mile 30.7 to 45.5 | | | X | X | | ., | | | | | Middle Beaver Creek
West Beaver Creek
East Beaver Creek | Mile 0.0 to Origin
Mile 0.0 to Origin
Mile 0.0 to Origin | | | X
X
X | X | X
X
X
X
X
X
X | XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | | | | | Little Cypress Creek Canal
Loosahatchie River | Mile 0.0 to Oriğin
Mile 45.5 to 50.2 | | | X
X | X
X | X
X | X
X | | | | | Davis Creek
Town Branch
Loosahatchie River | Mile 0.0 to Origin
Mile 0.0 to Origin
Mile 50.2 to Origin | | | Ŷ
X | Ŷ | Ŷ
X | Ŷ | | | | | All other surface waters named Memphis Area | | | | | | | | | | | | Basin, with the exception of we which | t weather conveyances, | | | | | v | V | | | | | have not been specifically note | d shall be classified | | | X | X | Х | Х | | | | $X \quad X \quad X \quad X$ | 1200-4-402 | Hatchie | River | Basin | |------------|---------|-------|-------| | | | | | | STREAM | DESCRIPTION | DΟ | IWS | FAL | REC | LW
W | IRR | NAV | TS | NRT
S | |---|--|--------|-----|------------------|------------------|------------------|------------------|-----|----|----------| | Mississippi River | Mile 741.0 to 820.0 | M
X | Χ | Χ | Χ | X | Χ | Χ | | 3 | | Hatchie River
Town Creek
Cane Creek
Alston Creek
Big Muddy Canal
Unnamed Trib, to Mile | Mile 0.0 to Mile 129.0
Mile 0.0 to Origin
Mile 0.0 to Origin
Mile 0.0 to Origin
Mile 0.0 to Origin | Χ | Х | X
X
X
X | X
X
X
X | X
X
X
X | X
X
X
X | | | | | 3.1 of Big Muddy Canal
Sugar Creek
Mill Creek
Pugh Creek South
Mill Creek
Hatchie River
Hatchie River | Mile 0.0 to Origin Mile 0.0 to Origin Mile 0.0 to 2.0 Mile 0.0 to Origin Mile 2.0 to Origin Mile 2.0 to Origin Mile 129.0 to Mile 131.0 Mile 131.0 to Miss-Tenn State Line (Mile | X | X | X
X
X
X | X
X
X
X | X
X
X
X | X
X
X
X | | | | | Spring Creek
Cypress Creek
Tuscumbia River | 188.5) Mile 0.0 to Origin Mile 0.0 to Origin Mile 0.0 to Miss-Tenn State Line (Mile 10.5) | Χ | | X
X | X
X | X
X
X | X
X | | | | | Cypress Creek
Cypress Creek
Cypress Creek | Mile 0.0 to 14.2
Mile 14.2 to 15.2
Mile 15.2 to Origin | | | X
X | X
X | X
X
X | X
X | | | | | All other surface waters named | d and unnamed in the | | | | | | | | | | All other surface waters named and unnamed in the Hatchie Basin, with the exception of wet weather conveyances, which have not been specifically noted shall be classified 1200-4-4-.03 Obion-Forked Deer Basin. | STREAM | DESCRIPTION | DO | IWS | FAL | REC | LW
W | IRR | NAV | TS | NRT | |---|---|--------|-----|------------------|------------------|------------------|------------------|-----|----|-----| | Mississippi River | Mile 820.0 to Mile 905.0 (Kentucky State Line) | M
X | Χ | Χ | X | X | Χ | X | | Ü | | Obion River | Mile 0.0 to Confluence of North and
South Fork Obion River (Mile 71.8) | | | X | X | X | X | | | | | Running Reelfoot Bayou
Reelfoot Lake
Biffle Creek
Reeds Creek
Cool Springs Branch | Mile 0.0 to Reelfoot Lake Spillway Entirety Mile 0.0 to Origin Mile 0.0 to Origin Mile 0.0 to Origin Mile 0.0 to Origin | | | X
X
X
X | X
X
X
X | X
X
X
X | X
X
X
X | | | | 1200-4-4-.03 Obion-Forked Deer Basin (cont) | STREAM | DESCRIPTION | DO
M | IWS | FAL | REC | ΓW | IRR | NAV | TS | NRT
S | |--|--|---------|-------------|--|--|---|--|-----|----|----------| | North Fork Obion River Hoosier Creek First Creek Grove Creek Harris Fork
Creek Walnut Fork Creek Trib to Mile 3.8 of | Mile 0.0 to Origin
Mile 0.0 to Origin
Mile 0.0 to Origin
Mile 0.0 to Origin
Mile 0.0 to Kentucky-Tennessee State Line
Mile 0.0 to Origin | IVI | | X
X
X
X | X
X
X
X | LW
X
X
X
X | X
X
X
X | | | 3 | | Trib. to Mile 3.8 of
Walnut Fork Creek
South Fork Obion River | Mile 0.0 to Origin Mile 0.0 to 38.9 (Formed at Confluence | | | X | X | X | X | | | | | Mud Creek
Cane Creek
Trib. to Mile 9.8 of | of Beaver Creek and Crooked Creek) Mile 0.0 to Origin Mile 0.0 to Origin | | | X
X
X | X
X | X
X | X
X | | | | | Cane Creek Trib. to Mile 9.8 01 Cane Creek Trib. to Mile 11.0 of | Mile 0.0 to Origin | | | Χ | Χ | Χ | Χ | | | | | Cane Creek Brassfield Creek Trib. to Mile 0.5 of | Mile 0.0 to Origin
Mile 0.0 to Origin | | | X | X | X | X | | | | | I rib. to Mile 9.8 of Cane Creek Trib. to Mile 11.0 of Cane Creek Brassfield Creek Trib. to Mile 0.5 of Brassfield Creek Rutherford Fork Carroll Creek Wolf Creek E. Fork Wolf Creek Trib. to Mile 27.7 of | Mile 0.0 to Origin
Mile 0.0 to Origin
Mile 0.0 to Origin
Mile 0.0 to Origin
Mile 0.0 to Origin | | | X
X
X
X | X
X
X | X
X
X
X | X
X
X
X | | | | | Rutherford Fork Middle Fork Obion River Buckor Ditch Spring Creek Pritchett Branch Bradford Creek Reedy Creek Lick Creek Clear Creek Beaver Creek Crooked Creek Guins Creek Trib. to Mile 9.7 of | Mile 0.0 to Origin | | X
X
X | ×××××××××××××××××××××××××××××××××××××× | XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | ×××××××××××××××××××××××××××××××××××××× | | | | | Guins Creek
Forked Deer River | Mile 0.0 to Origin
Mouth at Obion River Mile 3.3 to Mile 20.3
at Confluence of North and South Fork | | | X
X | X
X | X
X | X
X | Х | | | | South Fork Forked Deer
Nixon Creek
Little Nixon Creek
Old Channel Forked Deer- | Mile 0.0 to 48.8
Mile 0.0 to Origin
Mile 0.0 to Origin | | | X
X | X
X
X | X
X
X | X
X | Χ | | | | Trib. at Mile 35.8 | Mile 0.0 to Origin | | | Χ | Χ | Χ | Χ | | | | 1200-4-4-.03 Obion - Forked Deer River Basin (cont.) | STREAM | DESCRIPTION | DΟ | IWS | FAL | REC | LW
W
X | IRR | NAV | TS | NRT
S | |---|--|-----|-----|-----------------------|----------------------------|-----------------------|-----------------------|-----|----|----------| | South Fork Forked Deer River | Mile 48.8 to 70.3 | IVI | | Χ | Χ | X | Χ | Χ | | 3 | | North Fork of South Fork
Forked Deer River
Johnson Creek
Anderson Branch
Turkey Creek
Trib. to Mile 1.0 of | Mile 0.0 to Origin
Mile 0.0 to Origin
Mile 0.0 to Origin
Mile 0.0 to 1.2 | | | X
X
X | X
X
X | X
X
X | X
X
X | | | | | Turkey Creek Turkey Creek South Fork Forked Deer River Sugar Creek North Fork Forked Deer River North Fork Forked Deer River Middle Fork Forked Deer | Mile 0.0 to Origin
Mile 1.2 to Origin
Mile 70.3 to Origin
Mile 0.0 to Origin
Mile 0.0 to 5.8
Mile 5.8 to 33.9
Mile 0.0 to Origin | | | X
X
X
X
X | X
X
X
X | X
X
X
X
X | X
X
X
X
X | Х | | | | River Mosquito Creek Moize Creek Dyer Creek North Mud Creek Cow Creek Sand Creek North Fork Forked Deer River Trib. to Mile 857.5 of Mississippi River Harris Ditch | Mile 0.0 to Origin Mile 0.0 to Origin Mile 0.0 to Origin Mile 0.0 to Origin Mile 0.0 to Origin Mile 0.0 to Origin Mile 33.9 to Origin Mile 0.0 to Origin Mile 0.0 to Origin Mile 0.0 to Origin | | | X
X
X
X
X | X
X
X
X
X
X | X
X
X
X
X | X
X
X
X
X | | | | | All other surface waters nam
Obion-Forked
Deer Basin, with the exce
conveyances,
which have not been specificall | eption of wet weather | | | | | | | | | | | classified. | • | | | Х | Χ | Х | Х | | | | 1200-4-4-.04 Tennessee River Basin - Western Valley. | STREAM | DESCRIPTION | DΩ | IWS | FAL | REC | LW | IRR | NAV | TS | NRT | |--|--|----|-----|-------------|-------------|-------------|-------------|-----|----|-----| | Tennessee River | Mile 49.1 (Tenn-Ky Line) to 215.1 (Tn-Miss | X | Χ | Χ | Χ | X | Χ | Χ | | 3 | | Big Sandy River
Big Sandy River
West Sandy Creek
Holly Fork Creek
1200-4-404 Tennessee River | Line) Mile 0.0 to 15.1 Mile 15.1 to Origin Mile 0.0 to Origin Mile 0.0 to Origin Mile 0.0 to Origin Basin - Western Valley (cont.) | | X | X
X
X | X
X
X | X
X
X | X
X
X | Х | | | | STREAM
Bail <u>e</u> y Fork Creek | DESCRIPTION Mile 0.0 to Origin | DO
M | IWS | FAL
X | REC
X | LW
W
X
X | IRR
X | NAV | TS | NRT
S | |---|--|-------------|-------------|---|---|---|---|-----|----|----------| | Town Creek
Big Beaver Creek
Little Beaver | Mile 0.0 to Oriğin
Mile 0.0 to Oriğin
Mile 0.0 to Oriğin | | | X
X
X | X
X
X | X
X
X | X
X
X | | | | | Creek
Hurricane Creek
S. Fk Hurricane | Mile 0.0 to Origin
Mile 0.0 to Origin | | | X | X | X | X | | Χ | | | Cr Beaverdam Creek Cane Creek Trace Creek Cypress Creek Cane Creek North Indian Creek Birdsong Creek Wolf Creek Eagle Creek Morgan Creek Beech River Beech River Beech River Beech River Rushing Creek Harmon Creek Bear Creek Wolf Creek Doe Creek Doe Creek | First bridge above mouth to origin. Mile 0.0 to Origin 27.4 to 30.4 Mile 27.4 to 30.4 Mile 30.4 to Origin Mile 0.0 | X
X
X | X
X
X | XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | ××××××××××××××××××××××××××××××××××××××× | ××××××××××××××××××××××××××××××××××××××× | XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | X | X | | | Creek
White Oak Creek
Little Hurricane
Creek | Mile 0.0 to Origin
Mile 0.0 to Origin | | | X | X | X | X | | | | | Horse Creek
Beason Creek
South Fork Beason | Mile 0.0 to Origin
Mile 0.0 to Origin
Mile 0.0 to Origin | | | X
X | X
X | X | X
X
X | | | | | Creek Dollar Creek Beech Creek Leatherwood Creek E. Fork Leatherwood Cr | Mile 0.0 to Origin
Mile 0.0 to Origin
First bridge to origin
Mile 0.0 to second tributary | | | X
X
X | X
X
X | X
X
X | X
X
X | | X | | | N. Fork
Leatherwood Cr | Mile 0.0 to second tributary | | | Χ | Χ | Χ | Χ | | Χ | | | Town Branch
Chambers Creek | Mile 0.0 to Origin
Mile 0.0 to Origin | | | X | X | X | X | | | | | All other surface waters na
Western Valley
Tennessee River Basin, w
conveyances, | <u> </u> | | | | | | | | | | | which have not been speci | fically noted shall be classified | | | Х | Χ | Χ | Χ | | | | 1200-4-4-.05 Duck River Basin. | STREAM | DESCRIPTION | DO | IWS | FAL | REC | LW
W | IRR | NAV | TS | NRT
S | |---|--|-------------|----------------------------|--|---|--|---|-----|----|----------| | Duck River
Blue Creek
Blue Creek | Mile 0.0 to 67.0
Mile 0.0 to 14.0
Mile 14.0 to 16.2 | M
X
X | X
X | X | X
X | X | X
X | | | 3 | | Blue Creek
Buffalo River
Çane Creek | Mile 16.2 to Origin
Mile 0.0 to 24.0
Hickman Co. line to Lewis Co. line | Χ | X | X | X
X | X
X | X | | Χ | | | Buffalo
River
Buffalo River
Hurricane Creek | Mile 24.0 to 26.0
Mile 26.0 to 38.0
Mile 0.0 to Origin | Χ | X | X
X | X
X | X
X
X | X
X
X | | | Х | | Şinking Creek
Buffalo River
Buffalo River | Mile 0.0 to Oriğin
Mile 38.0 to 41.1
Mile 41.1 to Origin | X | X | X | X | X | X
X | | Х | | | Green River
Green River
Green River | Mile 9.0 to 9.0
Mile 9.0 to 11.7
Mile 11.7 to Origin | × | X
X
X
X
X
X | X | X
X | X | X | | | | | Rockhouse Creek
Rockhouse Creek
Rockhouse Creek
Little Buffalo River | Mile 0.0 to 67.0 Mile 14.0 to 14.0 Mile 14.0 to 16.2 Mile 16.2 to Origin Mile 0.0 to 24.0 Hickman Co. line to Lewis Co. line Mile 24.0 to 26.0 Mile 26.0 to 38.0 Mile 0.0 to Origin Mile 0.0 to Origin Mile 38.0 to 41.1 Mile 41.1 to Origin Mile 0.0 to 9.0 Mile 9.0 to 11.7 Mile 11.7 to Origin Mile 0.0 to 6.0 Mile 6.0 to 9.5 Mile 9.5 to Origin Mile 0.0 | X | X
X | X
X
X | XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | X
X
X | ××××××××××××××××××××××××××××××××××××××× | | Y | | | Little Buffalo River
Hurricane Creek
Beaverdam Creek
Sulfur Fork Creek | Mile 0.0 to Origin
Highway 100 to Sulfur Fork Cr
Mile 0.0 to Origin | | | X
X
X | X
X
X | X
X
X | X
X
X | | X | X
X | | Piney River Mill Creek Little Spring Creek | Mile 0.0 to Origin
Mile 0.0 to Origin
Mile 0.0 to Origin
Mile 0.0 to Origin | X | Х | X
X
X | X
X
X | X
X
X | X
X
X | | X | | | Big Spring Creek Garner Creek Bear Creek East Piney River East Piney River East Piney River Defeated Camp Creek Defeated Branch | Mile 0.0 to Öriğin
Mile 0.0 to Öriğin
Mile 0.0 to Öriğin | | | X
X
X | X
X
X | X
X
X | X
X
X | | Χ | X
X | | East Piney River
East Piney River
East Piney River | Mile 0.0 to 4.0°
Mile 4.0 to 6.1
Mile 6.1 to Origin | X
X | X
X
X | X
X
X | X
X | X
X
X | X
X | | | | | Defeated Camp Creek
Defeated Camp Creek
Defeated Branch | Mile 0.0 to 4.4°
Mile 4.4 to Origin
Mile 0.0 to Origin | | Х | X
X
X | X
X | X
X
X | X
X
X | | | | | Back Kisel | NATIO 34 6 10 4 600 6 | X
X
X | XXXXXX | X | X
X | X
X | X
X
X | | | | | Suğar Fork
Sugar Fork
Sugar Çreek | Mile 71.5 to 123.2
Mile 0.0 to 0.0 to Origin
Mile 0.0 to 1.9
Mile 1.9 to 2.9
Mile 0.0 to 0.7
Mile 0.0 to Origin
Mile 0.0 to Origin
Mile 0.0 to Origin
Mile 0.0 to Origin
Mile 0.0 to Origin | Х | X
X
X | XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | X
X | XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | X
X
X | | | | | Suğar Creek
Quality Creek
Big Swan Creek | Mile 0.7 to Origin
Mile 0.0 to Origin
Mile 0.0 to Origin | X
X
X | X
X
X | X
X
X | X
X | X
X
X | X
X
X | | | | | Little Swan Creek
Cathey's Creek | Mile 0.0 to Oriğin
Mile 0.0 to Origin | Χ | Х | X | X | X | X | | Х | | | 1200-4-405 Duck River Basir | n (cont.) | | | | | | | | | | |--|---|---------------------------------|--|--|--|--|---|-----|----|----------| | STREAM | DESCRIPTION | DO
M | IWS | FAL | REC | ΓW | IRR | NAV | TS | NRT | | Duck River Little Bigby Creek Rutherford Creek Duck River Big Rock Creek Big Rock Creek Big Rock Creek Duck River Carrison Fork Creek Garrison Fork Creek Garrison Fork Creek Carrison Fork Creek Carrison Fork Creek Carrison Fork Creek Carrison Fork Creek Duck River Little Duck River | Mile 123.2 to 127.2 Mile 0.0 to Origin Mile 0.0 to Origin Mile 127.2 to 217.0 Mile 127.2 to 217.0 Mile 14.0 to 16.9 Mile 14.0 to 16.9 Mile 217.0 to 221.3 Mile 221.3 to 244.0 Mile 244.0 to 248.6 (Normandy Dam) Mile 248.6 to 266.5 Mile 0.0 to 2.7 Mile 3.3 to Origin Mile 2.7 to 3.3 Mile 3.3 to Origin Mile 266.5 to 268.5 Mile 268.5 to Origin Mile 268.5 to Origin Mile 0.0 to Origin | X
X
X
X
X
X
X | XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | ×××××××××××××××××××××××××××××××××××××× | XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | WXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X | | X | 3 | | All other surface waters named Duck River Basin, with the exceptio conveyances, which have not been specificall classified Authority: T.C.A. §§4-5-201, et | n of wet weather
y noted shall be | | | X | X | Х | X | | | | | 1200-4-406 Elk River Basin (| including Shoal Creek). | | | | | | | | | | | STREAM | DESCRIPTION | DO
M | IWS | FAL | REC | LW
W | IRR | NAV | TS | NRT
S | | Shoal Creek | Tenn-Ala State Line (Mile 20.6) to Mile 56.9 | Χ̈́ | Χ | Χ | Χ | X | Χ | | | J | | Clack Branch
Loretto Branch
Little Shoal Creek
Shoal Creek | Mile 0.0 to Origin
Mile 0.0 to Origin
Mile 0.0 to Origin
Mile 56.9 to Origin (Jct of B. Dry Branch &
Beeler Fk)
Mile 0.0 to Origin | | X
X
X | X
X
X | X
X
X | X
X
X | X
X
X | | X | | | Factory Creek Chisholm Creek | Mile 0.0 to Origin Mile 0.0 to Origin | Χ | | X | X | X | X | | X | | | Crowson Creek Elk River Elk River Richland Creek Buchannan Creek | Mile 0.0 to Origin
Mile 0.0 to Origin
Tenn-Ala State Line (Mile 33.6) to 36.3
Mile 36.3 to 90.5
Mile 0.0 to 20.0
Mile 0.0 to Origin | X | X
X
X | X
X
X
X
X | X
X
X
X | X
X
X
X
X | X
X
X
X
X | X | Λ | X | 1200-4-4-.06 Elk River Basin (including Shoal Creek) (cont) | STREAM | DESCRIPTION | DO
M | IWS | FAL | REC | LW | IRR | NAV | TS | NRT
S | |---|---|-------------|---|---|-----------------------|---|---|-----|----|----------| | Richland Creek Richland Creek Pigeon Roost Creek Robertson Fork Town Creek Holland Creek Elk River Mulberry Creek | Mile 20.0 to 23.3 Mile 23.3 to Origin Mile 0.0 to Origin Mile 0.0 to Origin Mile 0.0 to Origin Mile 0.0 to Origin Mile 0.0 to Origin Mile 90.5 to 133.3 (Tims Ford Dam) Mile 0.0 to Origin Mile 0.0 to Origin Mile 11.1 to Origin | X | XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | ×××××× | | XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | | X | 3 | | East Fork Mulberry Cr. East Fork Mulberry Cr. Spring Branch Elk River Beans Creek Factory Branch Mathias Branch | Mile 0.0 to 11.1 Mile 11.1 to Origin Mile 0.0 to Origin Mile 133.3 to Origin Mile 0.0 to Origin Mile 0.0 to Origin Mile 0.0 to Origin Mile 0.0 to Origin | X
X | X
X
X
X | X
X
X
X | X
X
X
X | X
X
X
X | XXXXX | | | | | Mathias Branch Hurricane Creek Boiling Fork Creek Wagner Creek Rock Creek Rollins Creek Rollins Creek Mud Creek | Mile 0.0 to 11.1 Mile 11.1 to Origin Mile 0.0 | X
X
X | X
X
X
X | XXXXXX | X
X
X
X
X | XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | XXXXXX | | | | | Caldwell Creek All other surface waters named River | | | ^ | ^ | ^ | ^ | ^ | | | | | Basin, with the exception of we which have not been specifical classified | t weather conveyances,
y noted shall be | | | Х | X | Х | X | | | | | Authority: T.C.A. §§4-5-201, et | seq. and 69-3-105. | | | | | | | | | | | 1200-4-407 Lower Tennessee | River Basin (including Conasauga River) | | | | | | | | | | | STREAM | DESCRIPTION | DO
M | IWS | FAL | REC | LW
W | IRR | NAV | TS | NRT
S | | Tennessee River | Tenn-Ala State Line (Mile 416.5) to the POT Light (Mile 448.0) | X | Х | X | X | | Х | Х | | 5 | | Unnamed Tributary
Battle Creek
Swedens Creek | Tenn-Ala State Line (Mile 416.5) to
the POT Light (Mile 448.0)
At Tenn. River Mile 417.5; Mile 0.0 to Origin
Mile 0.0 to 17,3 (Martin Spring)
Mile 0.0 to Origin | X | X | X
X
X | X
X
X | X
X
X | X
X
X | ,, | X | | 1200-4-4-.07 Lower Tennessee River Basin (including Conasauga River) (cont.) | STREAM | DESCRIPTION | DO
M | IWS | FAL | REC | LW
W | IRR | NAV | TS | NRT
S | |--
--|-------------|------------------|---|---|---|--|-----|--------|----------| | Big Fiery Gizzard
Little Fiery Gizzard
Unnamed Trib. | Mile 0.0 to 4.5
Mile 0.0 to Origin
At Little Fiery Gizzard Mile 0.6; Mile 0.0 to | | | X
X
X | X
X | X
X
X | X
X
X | | | 3 | | Big Fiery Gizzard
Big Fiery Gizzard
Battle Creek
Sequatchie River
Sequatchie River
Little Sequatchie River
Little Sequatchie River | Mile 0.0 to Origin At Little Fiery Gizzard Mile 0.6; Mile 0.0 to Origin Mile 4.5 to 5.5 Mile 5.5 to Origin Mile 17.3 to Origin Mile 0.0 to 3.5 Mile 3.5 to 41.0 Mile 0.0 to confluence of Sawmill Creek Confluence of Sawmill Creek to confluence Grays Creek Confluence of Grays Creek to Origin Mile 0.0 to Origin Mile 0.0 to Origin Mile 0.0 to Origin | X
X
X | X
X | X
X
X
X | X
X
X
X | X
X
X
X | X
X
X
X
X | X | X
X | | | Little Sequatchie River
Pocket Creek
Clifty Creek
Sewanee Creek
Sewanee Creek
Holywater Creek
Scott Creek
Coops Creek | Grays Creek Confluence of Grays Creek to Origin Mile 0.0 to Origin Mile 0.0 to Origin Mile 0.0 to 4.0 Mile 4.0 to Origin Mile 0.0 to Origin Mile 0.0 to Origin Mile 0.0 to Origin Mile 0.0 to Origin Mile 0.0 to Origin | X
X
X | | X
X
X
X
X | X
X
X
X
X
X | XXXXXXX | X
X
X
X
X
X
X | | X | | | Coops Creek Sequatchie River Tennessee River Shoal Creek Unnamed Tributary | Mile 41.0 to 43.9
Mile 43.9 to 74.0
Mile 74.0 to 78.4
Mile 78.4 to 105.9
Mile 105.9 to 108.9
108.8 to Origin
Mile 448.0 to 460.6 (Chattanooga Creek)
Mile 0.0 to Origin
At Tenn. River Mile 458.7; Mile 0.0 to | X
X
X | X
X
X | XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | X | Х | | | Lookout Creek Black Creek Chattanooga Creek Tennessee River Citico Creek South Chickamauga Creek Friar Branch West Chickamauga | Confluence of Grays Creek to Origin Mile 0.0 to Origin Mile 0.0 to Origin Mile 0.0 to 4.0 Mile 4.0 to Origin Mile 0.0 to Origin Mile 0.0 to Origin Mile 0.0 to Origin Mile 0.0 to Origin Mile 41.0 to 43.9 Mile 43.9 to 74.0 Mile 74.0 to 78.4 Mile 78.4 to 105.9 Mile 105.9 to 108.9 108.8 to Origin Mile 448.0 to 460.6 (Chattanooga Creek) Mile 0.0 to Origin At Tenn. River Mile 458.7; Mile 0.0 to Origin Mile 0.0 to Georgia-Tenn State Line | X | X
X
X
X | X
X
X
X
X
X | X
X
X
X
X | X
X
X
X
X | X
X
X
X
X | X | | | | Spring Creek Mackey Branch Ryall Springs Br. Unnamed Tributary | Mile 0.0 to Georgia-Tenn State Line
Mile 0.0 to Origin
Mile 0.0 to Origin
At Tenn, River Mile 469.2: Mile 0.0 to | | X | X
X
X | X
X
X | X
X
X | X
X
X | | | | | North Chickamauga Creek
Unnamed Tributary | At N. Chickamauga Creek Mile (). 7: Mile | | | X | X | X | X | | | | | North Chickamauga Creek
North Chickamauga Creek
Wolftever Creek
Sale Creek
Roaring Creek
Brush Creek | 0.0 to Origin Mile 13.2 to 15.0 Mile 15.0 to Origin Mile 0.0 to Origin Mile 0.0 to Origin Mile 0.0 to Origin Mile 0.0 to Origin Mile 0.0 to Origin Mile 0.0 to Origin | | | X
X
X
X | X
X
X
X | X
X
X
X | X
X
X
X | | X | | 1200-4-4-.07 Lower Tennessee River Basin (including Conasauga River) (cont.) | STREAM | DESCRIPTION | DO | IWS | FAL | REC | LW
W | IRR | NAV | TS | NRT
S | |--|--|-------------|-------------|---|---|---|--|-----|-----------------------|----------| | Hiwassee River Candies Creek South Mouse Creek Chatata Creek Little Chatata Cr. Chestuee Creek Middle Creek Middle Creek Ocoee River Ocoee River Ocoee River Sylco Creek Dutch Creek Greasy Creek Rock Creek Clear Creek Ocoee River Caney Creek (East | Mile 0.0 to 23.9 Mile 0.0 to Origin Mile 0.0 to Origin Mile 0.0 to Origin Mile 0.0 to Origin Mile 0.0 to Origin Mile 0.0 to Origin Mile 0.0 to 1.9 Mile 1.9 to Origin Mile 0.0 to Benton Station Bridge Benton Station Bridge to mile 17.0 Mile 0.0 to Origin 17.0 to Ocoee #3 Powerhouse Mile 0.0 to Origin | X
X
X | X
X
X | XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | ************************************** | ×××××××××××××××××××××××××××××××××××××× | X | X
X
X
X
X | 3 | | Fork) Big Creek Göforth Creek Ocoee River Rock Creek Ocoee River Rough Creek West Fork Rough | Mile 0.0 to Origin
Mile 0.0 to Origin
Ocoee #3 Powerhouse to Rock Creek
Mile 0.0 to Origin
Rock Creek to mile 37.9 (Georgia-Tenn
State Line)
Mile 0.0 to Origin
Mile 0.0 to Origin | | X
X | X
X
X
X | X
X
X
X | X
X
X
X | X
X
X
X | | X
X | × | | Creek North Potato Creek Burra Creek Brush Creek Belcher Creek Conasauga Creek Conasauga Creek Cane Creek Unnamed Branch Crockett Spring Cr Conasauga Creek Spring Creek Spring Creek Little Lost Creek Little Lost Creek | Mile 0.0 to North Carolina-Tenn State Line) Mile 0.0 to 1.5 Mile 0.0 to Origin Mile 0.0 to Origin Mile 0.0 to Origin Mile 0.0 to Cog Hill Mill Dam Cog Hill Mill Dam to Ruralville Mill Mile 0.0 to Origin Mile 0.0 to Origin Mile 0.0 to Origin Mile 0.0 to Origin Ruralville Mill to Origin Mile 0.0 to Origin Mile 0.0 to Origin Mile 0.0 to Origin Mile 0.0 to Origin Mile 0.0 to Origin Mile 0.0 to Origin | X
X | X | XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | | X
X
X
X | X | | Smith Creek
Wolf Creek
Turtletown Creek
Brushy Creek
Coker Creek | Mile 0.0 to Origin
Mile 0.0 to Origin
Mile 0.0 to Origin
Mile 0.0 to Origin
Mile 0.0 to N. Carolina Line
Mile 0.0 to N. Carolina Line
Joe Brown Highway to Origin | | | X
X
X
X | X
X
X | X
X
X
X | X
X
X | | X
X
X | X | 1200-4-4-.07 Lower Tennessee River Basin (including Conasauga River) (cont.) | STREAM | DESCRIPTION | DO | IWS | FAL | REC | ΓW | IRR | NAV | TS | NRT
S | |---|---|--------|--------|-------------|-------------|----------------|-------------|-----|----|----------| | Hiwassee River North Mouse Creek Spring Creek Spring Creek | Mile 23.9 to 34.4
Mile 0.0 to 10.0
Mile 0.0 to 18.7
Mile 18.7 to Origin
Mile 0.0 to Origin | X
X | X
X | X
X
X | X
X
X | XX
XX
XX | X
X
X | Х | | 3 | | Dry Vălley Creek
North Mouse Creek
Little North Mouse Cr.
Little North Mouse Cr. | Mile 10.0 to 30.1
Mile 0.0 to 4.1 | | Х | X
X
X | X
X
X | X
X
X | X
X
X | | | | | North Mouse Creek
Oostanaula Creek
Oostanaula Creek
Oostanaula Creek | Mile 4.1 to Origin
Mile 30.1 to Origin
Mile 0.0 to 26.0
Mile 26.0 to 28.0
Mile 28.0 to 33.8 | Χ | X | X
X
X | X
X
V | X
X
X | X | | | | | Oostanaula Creek
Oostanaula Creek
Oostanaula Creek | Mile 23.8 to 37.5
Mile 37.5 to Origin | Χ | Ŷ | Ŷ | Ŷ | Ŷ | Ŷ | | | | | Hiwassee River | Mile 34.4 to 64.9 (North Carolina Line) | Χ | Χ | Ŷ | Ŷ | Ŷ | Ŷ | | Χ | | | All other surface waters named | d and unnamed in the Lower | | | | | | | | | | | Tennessee | and a second second | | | | | | | | | | | • | ception of wet weather | | | | | | | | | | | conveyances, which have not been specifical | y noted shall be classified | | | Х | Χ | Χ | Х | | | | 1200-4-4-.08 Upper Tennessee River Basin. | STREAM | DESCRIPTION | M
M | IWS | FAL | REC | LW
W | IRR | NAV | TS | NRT | |--
---|--------|-----|--|--|--|---|-------------|----|-----| | Tennessee River Richland Creek Little Richland Creek Broyles Branch Piney River Piney River Town Creek Whites Creek Whites Creek Black Creek Caney Creek Cardiff Creek Clear Creek | Mile 499.4 (Hiwassee) to 567.8 (Clinch) Mile 0.0 to Origin Mile 0.0 to Origin Mile 0.0 to Origin Mile 0.0 to 5.5 Mile 5.5 to 6.5 (U.S. Hwy. 27 Bridge) Mile 6.5 to Origin Mile 0.0 to Origin Mile 0.0 to 5.1 Mile 5.1 to Origin Mile 5.1 to Origin Mile 0.0 | X
X | X | X
X
X
X
X
X
X
X
X
X | XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | X
X
X
X
X
X
X
X
X | x
x
x | X | 3 | 1200-4-4-.08 Upper Tennessee River Basin (cont.) | STREAM | DESCRIPTION | DO
M | IWS | FAL | REC | LW
W | IRR | NAV | TS | NRT
S | |--|--|------------------|------------------|---|---|---|---|-------------|-------|-----------------------| | Tennessee River Martin Branch Stamp Creek Greenbriar Branch Hines Creek Sweetwater Creek Bacon Creek Sweetwater Creek Sweetwater Creek Sweetwater Creek Unnamed Spring Branch Little Tennessee River Fork Creek Unnamed Tributary Bat Creek Tellico River Tellico River Ballplay Creek Cane Creek Tellico River Wildcat Creek Turkey Creek Bald River Kirkland Creek Henderson Creek Barrett Branch Service Branch | Mile 567.8 to 601.1 Mile 0.0 to Origin Mile 0.0 to Origin Mile 0.0 to Origin Mile 0.0 to Origin Mile 0.0 to 9.4 Mile 0.0 to Origin Mile 9.4 to 19.0 Mile 19.0 to 21.0 Mile 21.0 to Origin Mile 0.0 5.0 to 28.0 Upper 7 miles Mile 0.0 to Origin | X
X
X
X | X
X
X
X | XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | VXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | x
x
x | XXXXX | S XXXXX | | Branch North River Long Branch Hemlock Branch McNabb Creek Laurel Branch Big Cove Branch Round Mountain | Mile 0.0 to Origin | | | X
X
X
X
X | × × × × × × × × × × × × × × × × × × × | × × × × × × × × × × × × × × × × × × × | X
X
X
X
X | | X | × | | Br Service Tree Br Sugar Cove Br Meadow Branch Roaring Br Indian Creek Panther Branch Tellico River Sycamore Creek Rough Ridge Creek | Mile 0.0 to Origin
Mile 0.0 to Origin
Mile 0.0 to Origin
Mile 0.0 to Origin
Mile 0.0 to Origin
Mile 41.0 to 50.0
Mile 4.0 to Origin | X | X | X
X
X
X
X
X | X
X
X
X
X | X
X
X
X
X | X
X
X
X
X
X | | | X
X
X
X
X | 1200-4-4-.08 Upper Tennessee River Basin (cont.) | STRE | AM | DESCRIPTION | DO
M | IWS | FAL | REC | LW
W | IRR | NAV | TS | NRT
S | |------|---|--|---------|-----|---|---|---|--|-----|-----------------------|---| | | le Tennessee River Citico Creek Jakes Creek Slide Hollow Little Citico Creek Jake Best Creek Doublecamp Creek Mill Branch Flint Branch Crowder Branch Citico Creek N. Fk Citico Creek Indian Valley Br South Fork Citico | Mile 19.0 to 30.0 Mile 4.5 to 16.0 Mile 0.0 to 3.0 Mile 0.0 to 2.0 Mile 0.0 to 3.5 Mile 0.0 to Origin Mile 0.0 to Origin Mile 0.0 to Origin Mile 0.0 to Origin Mile 0.0 to Origin Mile 0.0 to Origin Mile 16.0 to Origin Mile 16.0 to Origin Mile 0.0 | X | X | ×××××××××××××××××××××××××××××××××××××× | XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | *************** | ×××××××××××××××××××××××××××××××××××××× | X | X
X
X | X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X | | | Ike Camp Branch Falls Branch Cochran Creek Abrams Creek Panther Creek Mill Creek Bell Cove Branch Kingfisher Creek Buckshank Branch Rabbit Creek Hannah Branch Peckerwood Br Wilson Branch Stony Branch Arbutus Branch Mill Creek Forge Creek Coalen Ground | Mile 0.0 to Origin Mile 0.0 to Origin Mile 0.0 to mile 2.0 Mile 0.0 to Origin | | | XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | ×××××××××××××××××××××××××××××××××××××× | ×××××××××××××××××××××××××××××××××××××× | | X
X
X
X
X | X
X
X
X
X | | Cove | Bower Creek
Tipton Sugar | Mile 0.0 to Origin
Mile 0.0 to Origin | | | X | X | X | X | | Х | Χ | | Br | Ekanneetlee
Tater Branch | Mile 0.0 to Origin | | | X | X | X | X | | Y | Χ | | | Tater Branch McCaulley Branch Rowans Branch Anthony Creek Shop Creek Tabcat Creek Parson Branch Bible Creek Slickrock Creek Little Slickrock Cr le Tennessee River | Mile 0.0 to Origin Tennessee portion Mile 0.0 to Origin Mile 30.0 to 49.7 (TNN.C. Line) | X | X | XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | \$ | X
X
X
X
X
X
X
X
X
X
X | X
X
X
X
X
X
X
X
X
X | | X | X
X
X
X
X | 1200-4-4-.08 Upper Tennessee River Basin (cont.) | STREAM | DESCRIPTION | DO
M | IWS | FAL | REC | LW
W | IRR | NAV | TS | NRT
S | |---|--|---------|-----|---------------------------------|---|--|--|-----|--------|----------------------------| | Morgan Branch
Abrams Branch
First Creek
Tennessee River
Town Creek
Gallagher Creek | Mile 0.0 to Origin Mile 0.0 to Origin Mile 0.0 to Origin Mile 0.0 to Origin Mile 601.1 to 636.6 (Little River) Mile 0.0 to Origin Mile 0.0 to Origin Mile 0.0 to Origin Mile 0.0 to Origin From Sink to Origin Mile 0.0 | X | X | X
X
X
X | XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | ************************************** | ×××××××××××××××××××××××××××××××××××××× | X | | 3 | | Turkey Creek Sinking Creek #1 Ten Mile Creek Sinking Creek #2 Unnamed Trib. | Mile 0.0 to Origin
Mile 0.0 to Origin
From Sink to Origin
Mile 0.0 to Origin
Mile 0.0 to Origin | X | Х | X
X
X
X | X
X
X
X | X
X
X
X | X
X
X | | | | | Lackey Creek
Unnamed Branch
Little River
Polecat Branch
Stock Creek | Mile 0.0 to Origin
Mile 0.0 to Origin
Mile 0.0 to 33.0
Mile 0.0 to Origin
Mile 0.0 to Origin | X | Х | X
X
X
X | X
X
X | X
X
X
X | X
X
X
X | | | | | McCall Branch
Russell's Branch
Pistol Creek
Duncan Branch
Culton Creek
Tedford Br | Mile 0.0 to Oriğin
Mile 0.0 to Oriğin
Mile 0.0 to Oriğin
Mile 0.0 to Oriğin
Mile 0.0 to Oriğin | | | X
X
X
X | X | X
X
X
X | X
X
X | | | | | Hesse Creek
Cane Creek
Beard
Cane Cr
Little River
M. Pr. Little River | Mile 0.0 to Origin Mile 0.0 to Origin Mile 0.0 to Origin Mile 0.0 to Origin Mile 0.0 to Origin Mile 0.0 to Origin Upper 5 miles Upper 2.0 miles Upper 1.5 miles Upper 1.5 miles Mile 33.0 to Origin Mile 0.0 | X | | X
X
X
X | X
X
X | X
X
X | X
X
X | | X
X | X | | W. Prong Little R.
Laurel Creek
Meadow Br
Spruce Flats Br
Sams Creek | Mile 0.0 to Origin | | | X
X
X
X
X | X
X
X | X
X
X
X | XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | | | X
X
X
X
X | | Thunderhead Pr Shut-in Cr Lynn Camp | Mile 0.0 to Origin
Mile 0.0 to Origin
Mile 0.0 to Origin | | | X
X
X | X
X
X | X
X
X | X
X
X | | | X
X
X | | Prong
Marks Creek
Meigs Creek
Little Greenbriar | Mile 0.0 to Origin
Mile 0.0 to Origin
Mile 0.0 to Origin | | | X
X | X
X
X | X
X
X | X
X | | | X
X
X | | Creek Mannis Branch Blanket Creek Shields Branch Jakes Creek Newt Prong Laurel Branch | Mile 0.0 to Origin
Mile 0.0 to Origin
Mile 0.0 to Origin
Mile 0.0 to Origin
Mile 0.0 to Origin
Mile 0.0 to Origin | | | X
X
X
X
X
X
X | X
X
X
X
X | X
X
X
X | X
X
X
X
X
X | | | XX
XX
XX
XX
XX | | Fish Camp Prong
Goshen Prong
Silers Prong | Mile 0.0 to Origin
Mile 0.0 to Origin
Mile 0.0 to Origin
Mile 0.0 to Origin | | | Ŷ
X
X | X
X
X | X
X
X | X
X
X | | | X
X
X | ## 1200-4-4-.08 Upper Tennessee River Basin (cont.) | STREAM | DESCRIPTION | DO
M | IWS | FAL | REC | LW
W | IRR | NAV | TS | NRT | |---|--|-------------------|------------------|---|--|--|---|------------------|----|-------------------------| | Rich Branch Rough Creek Meigs Post Prong Grouse Creek Tennessee River Tennessee River Tennessee River Tennessee River Tennessee River Knob Creek Flenniken Branch Unnamed Branch Unnamed Branch Fourth Creek Third Creek Third Creek Second Creek First Creek | Mile 0.0 to Origin Mile 0.0 to Origin Mile 0.0 to Origin Mile 0.0 to Origin Mile 0.0 to Origin Mile 636.6 to 638.6 Mile 638.6 to 640.0 Mile 640.0 to 643.4 Mile 643.4 to 646.4 Mile 646.4 to 652.2 Mile 0.0 to Origin | x
x
x | X
X
X
X | XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | ×××××××××××××××××××××××××××××××××××××× | XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | ××××××××××××××××××××××××××××××××××××××× | X
X
X
X | | NRT
S
X
X
X | | All other surface water named Tennessee River Basin, with the exception which have not been specifically | • | | | Х | X | X | X | | | | | Authority: T.C.A. §§4-5-201, et | seq. and 69-3-105. | | | | | | | | | | | 1200-4-409 Clinch River Basi | n. | | | | | | | | | | | STREAM | DESCRIPTION | DO
M | IWS | | | LW
W | IRR | NAV | TS | NRT
S | | Clinch River
Emory River
Little Emory River
Middle Fork Little | Mile 0.0 to 4.4 (Emory River)
Mile 0.0 to Origin
Mile 0.0 to Origin | DO
M
X
X | X
X
X | X
X
X | X
X
X | X
X
X | X
X | Х | | J | | Emory River
Davis Branch | Mile 0.0 to Origin Mile 0.0 to 0.2 | | | X
X
X | X | X | X | | | | | Unnamed Tributary
Crooked Fork Creek
Unnamed Tributary | At Emory River (Mile 16.4); Mile 0.0 to 1.0 Mile 0.0 to 4.9 At Crooked Fork Creek (Mile 4.9); Mile 0.0 to Origin | | | X
X | X
X
X
X | X
X
X
X | X
X
X | | | | 1200-4-4-.09 Clinch River Basin (cont.) | STREAM | DESCRIPTION | DO | IWS | FAL | REC | LW | IRR | NAV | TS | NRT
S | |--|---|-----------------------|----------------------------|--|--|--|--|--------|----|----------| | Crooked Fork Creek Flat Fork Creek Unnamed Tributary Stockstill Creek Obed River Daddy's Creek Basses Creek Fox Creek Scantling Branch Unnamed Trib. | Mile 4.9 to Origin Mile 0.0 to Origin At Flat Fork (Mile 2.3); Mile 0.0 to Origin Mile 0.0 to Origin Mile 0.0 to 40.1 Mile 0.0 to Origin Mile 0.0 to Origin Mile 0.0 to Origin Mile 0.0 to Origin Mile 0.0 to Origin Mile 0.0 to Origin At Scantling Branch (Mile 1.2); Mile 0.0 to Origin | DO
M
X
X | | X | X
X
X
X
X
X | LW
XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | | X | J | | Unnamed Tributary Obed River Unnamed Tributary Clinch River Poplar Creek Poplar Creek East Fork Poplar Creek Bear Creek Indian Creek | At Obed River (Mile 34.6); Mile 0.0 to Origin Mile 40.1 to Origin At Obed River (Mile 45.4); Mile 0.0 to Origin Mile 4.4 to 12.0 (Poplar Creek) Mile 0.0 to 0.5 Mile 0.5 to Origin Mile 0.0 to Origin Mile 0.0 to Origin Mile 0.0 to Origin At Poplar Creek (Mile 14.3); Mile 0.0 to Origin At Poplar Creek (Mile 14.3); Mile 0.0 to Origin | X
X | X
X | X
X
X
X
X
X | X
X
X
X
X
X | X
X
X
X
X | XXXXXXXX | X | | | | Clinch River White Oak Creek Melton Branch Clinch River Beaver Creek | Mile 0.0 to Origin At Scantling Branch (Mile 1.2); Mile 0.0 to Origin At Obed River (Mile 34.6); Mile 0.0 to Origin Mile 40.1 to Origin At Obed River (Mile 45.4); Mile 0.0 to Origin Mile 4.4 to 12.0 (Poplar Creek) Mile 0.0 to 0.5 Mile 0.5 to Origin Mile 0.0 to Origin Mile 0.0 to Origin Mile 0.0 to Origin Mile 12.0 to 20.0 Mile 12.0 to 20.0 Mile 0.0 to Origin Mile 20.0 to 39.6 Mile 20.0 to 39.6 Mile 10.4 to 17.5 Mile 17.5 to 17.9 Mile 17.5 to 17.9 Mile 17.5 to 17.9 Mile 17.9 to 21.6 Mile 23.6 to 29.4 Mile 29.4 to 31.4 Mile 31.4 to Origin At Beaver Creek (Mile 44.1); Mile 0.0 to Origin Mile 39.6 to 41.1 Mile 0.0 to Origin Mile 39.6 to 41.1 Mile 0.0 to Origin Mile 41.1 to 46.7 Mile 0.0 to Origin Mile 41.0 to Origin Mile 46.7 to 47.8 At Clinch River (Mile 47.8); Mile 0.0 to Origin Mile 47.8 to 50.7 At Clinch Biver (Mile 50.7); Mile 0.0 to 1.7 At Clinch Biver (Mile 50.7); Mile 0.0 to 1.7 | ×
×
×
×
× | ×
×
×
×
×
× | X
X
X
X
X
X
X
X
X
X
X
X | XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | × × × × × × × × × × × × × × × × × × × | ×××××××××××××××××××××××××××××××××××××× | X | | | | Clinch River
Scarboro Creek
Clinch River
Bull Run Creek
Bull Run Creek
Nelson Branch
Blaze Branch | Mile 39.6 to 41.1 Mile 0.0 to Origin Mile 41.1 to 46.7 Mile 0.0 to 1.0 Mile 1.0 to Origin Mile 0.0 to Origin Mile 0.0 to Origin At Nelson Branch (Mile 5.0); Mile 0.0 to | X
X
X | X
X | X
X
X
X | X
X
X
X | X
X
X
X | X
X
X
X | X
X | | | | Clinch River
Worthington Branch | Mile 46.7 to 47.8
At Clinch River (Mile 47.8); Mile 0.0 to | Χ | Χ | X | X | X | X | Χ | | | | DIAUEH DIAHUH | Origin
Mile 47.8 to 50.7
At Clinch River (Mile 50.7); Mile 0.0 to 1.7
Mile 1.7 to Origin | Х | Χ | X
X
X | X
X
X | X
x | X
X
X | Χ | | | | Braden Branch
Clinch River
Unnamed Tributary | Origin Mile 47.8 to 50.7 At Clinch River (Mile 50.7); Mile 0.0 to 1.7 At Clinch River (Mile 50.7); Mile 0.0 to 1.7 Mile 1.7 to Origin Mile 50.7 to 51.1 At Clinch River (Mile 51.1); Mile 0.0 to Origin | Χ | Χ | Ŷ
X | Ŷ | X
X | X
X | X | | | 1200-4-4-.09 Clinch River Basin (cont.) | STREAM | DESCRIPTION | DO
M | IWS | FAL | REC | LW
W | IRR | NAV | TS | NRT
S | |--|---|---------|-------------|-------------|-------------|-------------|-------------|-----|----|----------| | Clinch River
Clinch River
Hinds Creek | Mile 51.1 to 61.5
Mile 61.5 to 66.2
At Clinch River (Mile 65.0); Mile 0.0 to | X
X | X | X
X | X | X
X
X | X
X
X | Х | | 3 | | Buffalo
Creek
Clinch River
Cane Creek | Origin Mile 0.0 to Origin Mile 6.2 to 79.8 At Clinch River (Mile 71.3); Mile 0.0 to Origin | Χ | Χ | X
X | X
X | X
X | X
X
X | | X | | | Blowing Spring Fork | At Cane Creek (Mile 1.9); Mile 0.0 to | | | Χ | Χ | Χ | Χ | | | | | Coal Creek | Origin
At Clinch River (Mile 75.0); Mile 0.0 to | | | Χ | Χ | Χ | Χ | | Χ | | | Unnamed Tributary
Clinch River
Cove Creek
Unnamed Tributary | Origin At Coal Creek (Mile 8.6); Mile 0.0 to Origin Mile 79.8 to 202.1 (Virginia Stateline) Mile 0.0 to 15.1 At Cover Creek (Mile 13.7); Mile 0.0 to Origin | X | X | X
X
X | X
X
X | X
X
X | X
X
X | | | | | Cove Creek
Cove Creek
Bruce (Brush) Creek
Dog Creek | Mile 15.1 to 16.1
Mile 16.1 to Origin
Mile 0.0 to Origin
At Bruce Creek (Mile 0.9); Mile 0.0
toOrigin | X | X | X
X
X | X
X
X | X
X
X | X
X
X | | | | | Unnamed Trib.
Big Creek | At Dog Creek (Mile 2.0); Mile 0.0 to Origin
At Clinch River (Mile 83.0); Mile 0.0 to
15.6 | Χ | Χ | X | X | X | X | | | | | Big Creek
Big Creek
Ollis Creek
Powell River | Mile 15.6 to 17.6
Mile 17.6 to Origin
At Big Creek (Mile 20.4); Mile 0.0 to Origin
At Clinch River (Mile 88.8); Mile 0.0 to | X
X | X
X
X | X
X
X | X
X
X | X
X
X | X
X
X | | | | | Gap Creek | 115.7
At Powell River (Mile 57.7); Mile 0.0 to | | | Χ | Χ | Χ | Χ | | | | | Unnamed Spring | Origin
From Sinkhole to Origin | | | Χ | Χ | Χ | Χ | | | | | Branch
Russell Creek | At Powell River (Mile 82.4); Mile 0.0 to | | | Χ | Χ | Χ | Χ | | | | | Clear Creek
White Creek
Mill Creek | Origin Mile 0.0 to 2.0 Mile 0.0 to 2.0 At Clinch River (Mile 98.0); Mile 0.0 to | | | X
X
X | X
X | X
X
X | X
X
X | | X | | | Byram's Creek
Unnamed Tributary | Origin
At Mill Creek (Mile 0.5); Mile 0.0 to Origin
At Byram's Creek (Mile 2.3); Mile 0.0 to | | | X | X | X | X | | | | | Ball Creek
Poorland Creek | Origin
Mile 0.0 to Origin
At Clinch River (Mile 104.2); Mile 0.0 to
Origin | Χ | | X | X | X | X | | Χ | | | Dry Tributary | At Poorland Creek (Mile 2.5): Mile 0.0 to | | | Χ | Χ | | Χ | | | | | Hunting Creek | Waste Outfall
At Clinch River (Mile 118.3); Mile 0.0 to | | | Χ | Χ | Χ | Χ | | | | | Unnamed Tributary | Origin
At Hunting Creek (Mile 2.0); Mile 0.0 to | | | Χ | Χ | Χ | Χ | | | | | Big War Creek | Origin
At Clinch River (Mile 164.4); Mile 0.0 to | | | Χ | Χ | Χ | Χ | | | | | Flat Gap Creek | At Big War Branch (Mile 7.0); Mile 0.0 to | | | Χ | Χ | Χ | Χ | | |---|---|---|---|---|---|---|---|---| | Big War Creek
North Fork Clinch River | Origin
Mile 8.0 to Origin
At Clinch River (Mile 192.0); Mile 0.0 to | | | X | X | X | X | Х | | All other surface waters name | d and unnamed in the Clinch River | Χ | Х | Χ | Χ | Χ | Χ | | | Basin, with the exception of we which have not been specifica | et weather conveyances,
lly treated shall be classified | | | Χ | Χ | Χ | Χ | | 1200-4-4-.10 French Broad River Basin. | STI | REAM | DESCRIPTION | DΟ | IWS | FAL | REC | ΓW | IRR | NAV | TS | NRT
S | |-------------|--|---|-------------|-------------|---|---|---|--|-----|--------|--| | Fre | nch Broad River
Hines Creek
Unnamed Tributary
Unnamed Tributary | Mile 0.0 to 102.2 (N. Carolina-Tenn Line)
Mile 0.0 to Origin
At Hines Creek (Mile 1.7)
At Hines Creek (Mile 3.7) | M
X | X | XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | W
X
X | XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | | | 5 | | İ | Cement Mill Creek
Boyds Creek
1 Innamed Tributary | Mile 0.0 to Origin Mile 0.0 to Origin At Boyds Creek (Mile 9.7) At Boyds Creek (Mile 11.5) Mile 0.0 to 2.9 Mile 0.0 to 2.9 | | X | X
X
X | X | X | X
X | | | | | I | Unnamed Tributary
Little Pigeon River
Gist (Guess) Creek
Little Pigeon River | At Boyds Creek (Mile 11.5) Mile 0.0 to 2.9 Mile 0.0 to Origin | Χ | Χ | X
X
X | X | X | X | | | | | | Little Pigeon River
W. Prong Little Pigeon | Mile 0.0 to Origin
Mile 2.9 to 4.8
Mile 0.0 to 4.5 | Х | X | X
X | X
X | X
X
X | X
X | | | | | R.
R. | W. Prong Little Pigeon | Mile 4.5 to 7.9 | Χ | Χ | Χ | Χ | Χ | Χ | | Χ | | | R. | W. Prong Little Pigeon | Mile 7.9 to 8.8 | | Χ | Χ | Χ | Χ | Χ | | Χ | | | R. | W. Prong Little Pigeon | Mile 8.8 to 13.0 | Χ | Χ | Χ | Χ | Χ | Χ | | Χ | | | R. | W. Prong Little Pigeon | Mile 13.0 to 14.0 | | Χ | Χ | Χ | Χ | Χ | | Χ | | | R. | W. Prong Little Pigeon | Mile 14.0 to 19.0 | | Χ | Χ | Χ | Χ | Χ | | Χ | | | | Dudley Creek
Little Dudley | Mile 0.0 to Origin
Mile 0.0 to Origin | | | X | X | X | X | | X | | | Cre | Roaring Fork Creek
Baskins Creek
Norton Creek
Leconte Creek
W. Prong Little Pigeon | Mile 0.0 to Origin
Mile 0.0 to Origin
Mile 0.0 to Origin
Mile 0.0 to Origin
Mile 19.0 to Origin | X | | X
X
X | X
X
X | X
X
X | X
X
X
X | | X
X | X
X
X | | R.

 | Twomile Creek Fighting Creek Sugarland Branch Big Branch Road Prong Cole Branch Alum Cave Creek Walker Camp Pr Little Pigeon River Little Pigeon River E.F. Little Pigeon R. Dunn Creek Dunn Creek Ogle Springs Br Bird Creek Webb Creek | Mile 0.0 to Origin 4.8 to 20.3 Mile 20.3 to Origin Mile 0.0 to Origin Mile 0.0 to To Origin Mile 0.0 | ×
×
× | X
X
X | XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | ××××××××××××××××××××××××××××××××××××××× | ×××××××××××××××××××××××××××××××××××××× | | X
X | XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | | | Soak Ash Creek
Timothy Creek
Redwine Creek
Noisy Creek | Mile 0.0 fo Origin
Mile 0.0 to Origin
Mile 0.0 to Origin
Mile 0.0 to Origin | | | X
X
X | X
X
X | X
X
X | X
X
X | | | X
X
X | Texas Creek Webb Creek Copeland Creek Mile 0.0 to Origin Great Smoky Mts boundary to origin Mile 0.0 to Origin X 1200-4-4-.10 French Broad River Basin (cont.) | STREAM | DESCRIPTION | DΩ | IWS | FAL | REC | LW
W | IRR | NAV | TS | NRT
S | |---|---|-------------|-------------|--|--|--|--|-----|--|----------| | Injun Creek Rhododendron Creek Porters Creek False Gap Prong Kalanu Prong Long Branch Cannon Creek Lowes Creek Boulevard Prong Shutts Prong Middle Prong Little | Mile 0.0 to Origin | IVI | | XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | | XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | 3 | | Ramsey Prong
Chapman Prong
Eagle Rocks | Mile 0.0 to Origin
Mile 0.0 to Origin
Mile 0.0 to Origin | | | X
X
X | X
X | X
X
X | X
X
X | | X
X
X | | | Eagle Rocks Branch Lost Prong Buck
Fork Muddy Creek Clear Creek City Spring Tributary Indian Creek Ball Creek Unnamed Tributary Leadvale Creek Clear Creek Nolichucky River Long Creek Sinking Creek Nolichucky River Slate Creek Bent Creek Williams Branch Lick Creek Lick Creek War Branch Unnamed Tributary Little Chucky Creek Mosheim Branch Unnamed Trib. | Mile 0.0 to Origin | x
x
x | X
X
X | X XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | × xxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxx | X XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | × xxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxx | | X
X | | | Unnamed Tributary | Origin
At Little Chucky Creek (Mile 17.2); Mile 0.0 | | | Χ | Χ | Χ | Χ | | | | | Gap Creek
Furness Branch
Cove Creek
Flag Branch | to Origin
Mile 0.0 to Origin
Mile 0.0 to Origin
Mile 0.0 to Origin
Mile 0.0 to Origin | | | X
X
X | X
X
X | X
X
X | X
X
X | | | | 1200-4-4-.10 French Broad River Basin (cont.) | STREAM | DESCRIPTION | DO
M | IWS | FAL | REC | ΓW | IRR | NAV | TS | NRT
S | |---|---|---------|-----|---|---|---|---|-----|----|---| | Richland Creek Crazy Creek Unnamed Tributary Unnamed Tributary Camp Creek Jennings Creek Dry Creek Dry Creek Davis Creek College Creek Moon Creek Sinking Creek Little Limestone Creek Horse Creek Squibb Branch Cassi Creek, East and | Mile 0.0 to Origin Sinkhole to Origin At Crazy Creek (Mile 1.3); Mile 0.0 to 0.5 Mile 0.5 to Origin Mile 0.0 to Origin Mile 0.0 to Origin Mile 0.0 to 1.3 Mile 1.3 to Origin Mile 0.0 | IVI | X | XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | ××××××××××××××××××××××××××××××××××××××× | WXXX XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | ××××××××××××××××××××××××××××××××××××××× | | | X
X
X
X | | Vest Fork Clarks Creek Devil Fork Branch Long Arm Branch Chigger Branch Broad Shoal Creek California Creek North Indian Creek Rock Creek Duck Creek Red Fork Creek Clear Fork Branch South Indian Creek Mill Creek Granny Lewis Creek Lower Higgins Creek Birchfield Camp Br Big Branch Spivey Creek Coffee Ridge Cr Watts Branch Tumbling Creek Rocky Fork Creek Flint Creek Devil Fork Creek Sams Creek Upper Higgins Creek | Mile 0.0 to Origin Upstream of Erwin Mile 0.0 to Origin | X | X | XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | ××××××××××××××××××××××××××××××××××××××× | | | XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | | E. Fk Higgins Cr
Rice Creek
Jones Creek
Long Branch | Mile 0.0 to Origin
Mile 0.0 to Origin
Mile 0.0 to Origin
Mile 0.0 to Origin | | | X
X
X | X
X
X | X
X
X | X
X
X | | | X
X
X | 1200-4-4-.10 French Broad River Basin (cont.) | STREAM | DESCRIPTION | DO
M | IWS | FAL | REC | ĹW | IRR | NAV | TS | NRT
S | |---|--|---------|-----|---|---|--|---|-----|-----------------------|---------------------------------------| | Pigeon River Matthew Creek Sinking Creek Cosby Creek Cosby Creek Cosby Creek Cosby Creek N. Fork Bogard Cr Indian Camp Creek Mill Creek Big Creek Gulf Fork Big Creek Trail Fork Big Creek Bailey Branch Bear Branch Laurel Fork Creek Moss Camp Creek Mesan Creek Moss Camp Creek Moss Camp Creek Moss Camp Creek Moss Camp Creek Moss Camp Creek Tom Gap Creek Moff Creek Wolf Creek Wolf Creek Brush Creek Brush Creek Paint Creek | Mile 0.0 to 25.9 (Tenn-N. Car. Line) Mile 0.0 to Origin Mile 0.0 to 5.2 Mile 5.2 to Origin Mile 0.0 to 4.3 Mile 4.3 to Origin Mile 0.0 | X | XX | XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | | X
X
X
X
X | × × × × × × × × × × × × × × × × × × × | | All other surface waters named Broad | and unnamed in the French | | | | | | | | | | | River Basin, with the exception convevances. | of wet weather | | | | | | | | | | | which have not been specifically | y noted shall be classified | | | Χ | Χ | Χ | Χ | | | | 1200-4-4-.11 Holston River Basin. | STREAM | DESCRIPTION | DO | IWS | FAL | REC | LW
W | IRR | NAV | TS | NRT
S | |--|--|--------|-----|---|--|---|---|-----|--------|----------| | Holston River
Unnamed Branch | Mile 0.0 to 131.5 (Church Hill Bridge)
At Holston River (Mile 1.0); Mile 0.0 to | M
X | Χ | X | X | X
X | X | | | 3 | | Sand Branch
Swan Pond Creek
Pratt Branch
Woods Creek
Unnamed Branch | Origin Mile 0.0 to Origin Mile 0.0 to 5.0 Mile 0.0 to Origin Mile 0.0 to Origin Mile 0.0 to Origin At Holston River (Mile 6.7); Mile 0.0 to | | | X
X
X
X | X
X
X
X | X
X
X
X | X
X
X
X | | | | | Maccash Branch | Origin At Holston River (Mile 10.8); Mile 0.0 to | | | Χ | Χ | Χ | Χ | | | | | Roseberry Creek
Unnamed Branch | Origin
Mile 0.0 to Origin
At Roseberry Creek (Mile 1.7); Mile 0.0 to
0.5 | | | X | X | X | X | | | | | Unnamed Branch
Big Flat Creek
Little Flat Creek
Unnamed Tributary | Mile 0.5 to 0.7
Mile 0.0 to 8.0
Mile 0.0 to Origin
At I. Flat Creek (Mile 1.3): Mile 0.0 to | | Х | X
X
X | X
X
X | X
X
X | X
X
X | | | | | Big Flat Creek
Lyon Creek
Lyon Creek
Unnamed Branch
Lyon Creek
Unnamed Branch
Richland Creek | Origin Mile 8.0 to Origin Mile 0.0 to 0.3 Mile 0.3 to 1.9 At Lyon Creek (Mile 1.9); Mile 0.0 to Origin Mile 1.9 to Origin At Lyon Creek (Mile 2.7); Mile 0.0 to Origin At Holston River (Mile 27.1); Mile 0.0 to | | X | X
X
X
X | X
X
X
X
X | X
X
X
X
X | X
X
X
X | | | | | Beaver Creek | At Holston River (Mile 30.4); Mile 0.0 to | | | Χ | Χ | Χ | Χ | | | | | Lost Creek at New Market
Buffalo Creek
Mossy Creek
Mossy Creek
Unnamed Branch | Origin Sink at Mile 1.9 to Origin Below Buffalo Springs At Holston River (Mile 52.4); Mile 0.0 to 3.9 Mile 3.9 to Origin At Holston River (Mile 55.0); Mile 0.0 to Origin | X | X | X
X
X | X
X
X
X | X
X
X
X | X
X
X | | X
X | | | German Creek
German Creek | At Holston River (Mile 70.2); Mile 0.0 to 8.1 | Χ | Χ | X | X | X | X | | | | | Turkey Creek
Turkey Creek | At Holston River (Mile 75.2); Mile 0.0 to 1.2 | Χ | Χ | Ŷ | Ŷ | Ŷ | Ŷ | | | | | Spring Creek | At Holston River (Mile 76.0); Mile 0.0 to 1.2 | Χ | Χ | X
X | X | X
X | X
X | | | | | Spring Creek
Thompson Creek
Eall Creek | Mile 0.0 to Origin
At Holston River (Mile 80.7); Mile 0.0 to 1.0 | Х | Х | X | X | X | X | | | | | Fall Creek Poor Valley Creek Mooresburg Branch Mooresburg Branch Poor Valley Creek Beech Creek | Origin At Holston River (Mile 70.2);
Mile 0.0 to 8.1 Mile 8.1 to Origin At Holston River (Mile 75.2); Mile 0.0 to 1.2 Mile 1.2 to Origin At Holston River (Mile 76.0); Mile 0.0 to 1.2 Mile 1.2 to Origin At Holston River (Mile 80.7); Mile 0.0 to 1.0 Mile 1.0 to Origin At Holston River (Mile 80.7); Mile 0.0 to 6.8 Mile 1.0 to Origin At Holston River (Mile 89.2); Mile 0.0 to 6.8 Mile 0.0 to 1.6 Mile 1.6 to Origin Mile 6.8 to Origin At Holston River (Mile 108.8); Mile 0.0 to | X | X | XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | ×××××××××××××××××××××××××××××××××××××× | ××××××××××××××××××××××××××××××××××××××× | XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | | | | | Big Creek (Stanley Prong) | Origin
Holston River (Mile 109.1); Mile 0.0 to
Origin | Χ | X | Χ | Х | X | Χ | | X | | 1200-4-4-.11 Holston River Basin (cont.) | STREAM | DESCRIPTION | ДQ | IWS | FAL | REC | ΓW | IRR | NAV | TS | NRT
S | |--|---|----|-------------|---------------------------------|----------------------------|-------------|-------------|-----|----|----------| | Forgey Creek | At Holston River (Mile 116.9); Mile 0.0 to | М | | Χ | Χ | W
X | Χ | | | 5 | | Unnamed Branch
Stoney Point Creek | Origin At Forgey Creek (Mile 1.1); Mile 0.0 to 1.0 At Holston River (Mile 123.0); Mile 0.0 to | | | X | X | Χ | X | | | | | Unnamed Branch | At Stoney Point Creek (Mile 0.2); Mile 0.0 | | | Χ | Χ | Χ | Χ | | | | | Bradley Creek | to Origin
At Holston River (Mile 128.8); Mile 0.0 to | Χ | | Χ | Χ | Χ | Χ | | | | | Holston River
Alexander Creek | Origin Mile 131.5 to Origin (Mile 142.2) At Holston River (Mile 131.9); Mile 0.0 to | Х | Х | X | X | X | X | | Х | | | Unnamed Branch | At Alexander Creek (Mile 3.4); Mile 0.0 to 0.3 | | | Χ | Χ | Χ | Χ | | | | | Alexander Creek
Smith Creek | Mile 3.4 to Origin
At Holston River (Mile 135.5); Mile 0.0 to
Origin | | | X | X | X | X | | Χ | | | Arnott Branch | At Holston River (Mile 137.9): Mile 0.0 to | | | Χ | Χ | Χ | Χ | | | | | North Fork Holston River
South Fork Holston River | Origin Mile 0.0 to 5.2 (Tenn-Virginia Line) Mile 0.0 to 2.3 Mile 0.0 to 7.1 | | V | X | X | | Χ | | | | | Reedy Creek
Reedy Creek | Mile 0.0 to 2.3
Mile 0.0 to 7.1
Mile 7.1 to Tenn-Virginia Line | Х | X
X
X | X
X
X
X
X
X
X | X
X
X
X
X
X | X | X | | | | | South Fórk Holston River
Horse Creek
Horse Creek | Mile 2.3 to 5.7
Mile 0.0 to 1.3
Mile 1.3 to Origin | | X | X | X | | | | | | | Horse Creek
Little Horse Creek | At Horse Creek (Mile 3.6); Mile 0.0 to | | | X | X | X
X
X | X
X
X | | | | | Dolan Branch | Origin
At Little Horse Creek (Mile 2.8); Mile 0.0 to | | | Χ | Χ | Χ | Χ | | | | | Unnamed Branch | Origin At S.F. Holston River (Mile 4.0); Mile 0.0 to Origin | | Χ | Χ | Χ | Χ | Χ | | | | | South Fork Holston River | Origin Mile 5.7 to 19.6 Mile 0.0 to 1.0 | Χ | Χ | Ŷ | X | X | Ŷ | | X | | | Kendrick Creek
Kendrick Creek | Mile 1.0 to Origin | | | X
X
X | X
X
X | X
X
X | X
X
X | | ^ | | | Fall Creek
Unnamed Branch | Mile 0.0 to Origin
At S. F. Holston River (Mile 13.6); Mile 0.0 | | | Ŷ | Ŷ | Ŷ | Ŷ | | | | | Sinking Creek | to Origin
At S. F. Holston River (Mile 14.1); Mile 0.0 | | | Χ | Χ | Χ | Χ | | | | | Ford Creek
Unnamed Branch | to Origin Mile 0.0 to Origin At Food Crook/Mile 1.3): Mile 0.0 to Origin | | Х | X | X | X | X | | | | | Cedar Creek
Unnamed Branch | Mile 0.0 to Origin
At Ford Creek (Mile 1.3); Mile 0.0 to Origin
At S. F. Holston (Mile 18.0); Mile 0.0 to 2.3
At Cedar Creek (Mile 2.3); Mile 0.0 to | | ^ | X
X
X | X
X
X | X
X
X | X
X
X | | | | | Cedar Creek
Watauga River | Origin Mile 2.3 to Origin At S. F. Holston (Mile 19.6); Mile 0.0 to | Χ | Χ | X | X | X | X | | | | | Boone's Creek | 15.0
Mile 0.0 to Origin | | | X | X | X | X | | | | | Knob Creek
Watauga River
Brush Creek | Mile 0.0 to Oriğin
Mile 15.0 to 16.4
Mile 0.0 to Origin | | Χ | X
X
X | X
X
X | X
X
X | X
X
X | | | | | Lick Creek | Mile 0.0 to Origin
Mile 0.0 to Origin | | | Ŷ | Ŷ | Ŷ | Ŷ | | | | | Watauga River
Watauga River
Buffalo Creek | Mile 16.4 to 18.0
Mile 18.0 to 25.8
At Watauga River (Mile 22.1); Mile 0.0 to | Χ | X | X
X | X
X | X
X | X
X
X | X | |---|---|---|---|-------------|-------------|-------------|-------------|---| | Toll Branch
Toll Branch
Unnamed Branch
Dry Creek | Origin
Mile 0.0 to 0.1
Mile 0.1 to Origin
Mile 0.2 to Origin
At Buffalo Creek (Mile 3.3); Mile 0.0 to | | | X
X
X | X
X
X | X
X
X | X
X
X | | | Unnamed Branch
Campbell Creek | Origin
At Buffalo Creek (Mile 3.0); Mile 0.0 to 0.2
At Watauga River (Mile 25.7); Mile 0.0 to
Origin | | | X | X | X | X | | 1200-4-4-.11 Holston River Basin (cont.) | STREAM | DESCRIPTION | DO
M | IWS | FAL | REC | LW
W | IRR | NAV | TS | NRT
S | |--|--|---------|-----|---|---|---|---|-----|-------------|---| | Unnamed Branch | At Campbell Creek (Mile 1.6): Mile 0.0 to | IVI | | Χ | Χ | X | Χ | | | 3 | | Campbell Branch Watauga River Stony Creek Little Stony Creek Pierce Branch Bartree Branch Mill Creek North Fork Stony Creek Upper Hinkle Branch Doe River Simerly Creek Clarke Creek Tiger Creek Roaring Creek Georges Creek Sugar Hollow Creek Hampton Creek L. Prong Hampton | Origin Mile 1.6 to Origin Mile 25.8 to 55.1 (N.CTenn. Line) Mile 0.0 to Origin | x | x | XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | ××××××××××××××××××××××××××××××××××××××× | | X
X
X | X
X
X
X
X | | Creek Shell Creek Cove Creek Laurel Fork Creek Little Laurel Fork Wagner Branch Buck Creek Doe River Little Stony Creek Elk River | Mile 0.0 to Origin Mile 0.0 to Origin At Doe River (Mile 7.0); Mile 0.0 to Origin Mile 0.0 to Origin Mile 0.0 to Origin At Doe River (Mile 20.9); Mile 0.0 to Origin Mile 21.0 to Origin Mile 21.0 to Origin Mile 0.0 to Origin At Watauga (Mile 46.8); Mile 0.0 to 14.5 (Stateline) Mile 0.0 to Origin | X | X | XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | | X | XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | | Black Branch
Row Branch
Heaton Branch
Little Laurel Branch
Cobb Branch
Cress Branch
Roan Creek | Mile 0.0 to Origin At Watauga River (Mile 45.5); Mile 0.0 to 16.7 | X | X | ×
×
×
×
× | X
X
X
X | X
X
X
X | X
X
X
X | | X | X
X
X | | Doe Creek | At Roan Creek (Mile 10.9); Mile 0.0 to Origin | | | Χ | Χ | Χ | X | | | Χ | | Spruce Branch Timothy Branch Campbell's Creek Roan Creek Mill Creek Stout Branch Vaught Creek Town Creek Town Creek Furnace Creek | At Doe Creek (Mile 10.9); Mile 0.0 to Origin Mile 0.0 to Origin Mile 0.0 to Origin Mile 0.0 to Origin Mile 16.7 to 17.7 Mile 0.0 to Origin Mile 0.0 to Origin Mile 0.0 to Origin Mile 0.0 to Origin Mile 0.0 to Origin At Roan Creek (Mile 17.7); Mile 0.0 to 0.2 Mile 0.2 to Origin At Town Creek (Mile 3.0); Mile 0.0 to Origin | X | | XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | X
X
X
X
X
X
X | X
X
X
X
X
X
X
X | X
X
X
X
X
X
X
X | | X
X | X
X
X | 1200-4-4-.11 Holston River Basin (cont.) | STREAM | DESCRIPTION | DO
M | IWS | FAL | REC | LW
W | IRR | NAV | TS | NRT
S | |--|--|---------|-----|--|--------------------------------------|--|----------------------------|-----|--------|-----------------------| | Goose Creek
Patrick Creek | At Town Creek (Mile 3.0); Mile 0.0 to Origin At Goose Creek (Mile 2.6); Mile 0.0 to | IVI | | X | X | X | X | | | 3 | | Roan Creek Corn Creek Forge Creek Brush Fork Creek Big Dry Run Creek Buffalo Creek Gap Creek South Fork Holston River Muddy Creek Booher Creek | Origin Mile 17.7 to Origin Mile 0.0 19.6 to 35.5 (above Bluff City) At S. F. Holston (Mile 25.5); Mile 0.0 to 2.6 At Muddy Creek (Mile 2.6); Mile 0.0 to |
x
x | Х | X
X
X
X
X
X
X | X
X
X
X
X
X
X | X
X
X
X
X
X | X
X
X
X
X
X | | X
X | X
X
X | | Muddy Creek
Unnamed Branch | Origin
Mile 2.6 to Origin
At Mile 4.9); Mile 0.0 to | | | X | X | X | X | | | | | Beaver Creek
Back (Beck) Creek | Origin
At S. F. Holston (Mile 29.6); Mile 0.0 to 9.1
At Beaver Creek (Mile 6.1); Mile 0.0 to | | Χ | X | X | X | X | | | | | Univac Branch
Unnamed Branch | Origin
At Back Creek (Mile 0.5); Mile 0.0 to Origin
At Beaver Creek (Mile 7.3); Mile 0.0 to | | | X | X | X | X | | | | | Cedar Creek | Origin
At Beaver Creek (Mile 7.9); Mile 0.0 to | | | Χ | Χ | Χ | Χ | | | | | Beeler Road Branch | Origin
At Cedar Creek (Mile 3.2); Mile 0.0 to | | | Χ | Χ | Χ | Χ | | | | | Raytheon Branch | Origin
At Beeler Road Branch (Mile 1.2); Mile 0.0 | | | Χ | Χ | | Χ | | | | | Beaver Creek
Steele Creek | to 0.2
Mile 9.1 to 15.3 (Tenn-Virginia Line)
At Beaver Creek (Mile 11.0); Mile 0.0 to | | Χ | X | X | X | X | | | | | Indian Creek | Origin
At S. F. Holston (Mile 35.0); Mile 0.0 to | | | Χ | Χ | Χ | Χ | | | | | Booher Creek | Origin
At Indian Creek (Mile 3.7); Mile 0.0 to | | | Χ | Χ | Χ | Χ | | | | | Unnamed Branch | Origin
At Booher Creek (Mile 0.6); Mile 0.0 to | | | Χ | Χ | Χ | Χ | | | | | South Fork Holston River
Unnamed Branch | Origin
Mile 35.5 to South Holston Dam
At S. F. Holston (Mile 39.1); Mile 0.0 to | Χ | Χ | X | X | X | X | | Χ | | | South Fork Holston River | Origin
South Holston Dam to mile 62.8 (Virginia | Χ | Χ | Χ | Χ | Χ | Χ | | | | | Big Creek
Kendrick Creek
Fishdam Creek
Sulphur Springs Branch
Sharps Creek
Little Jacobs Creek
Jacobs Creek
Jacobs Creek
Harpers Creek | Line) Mile 0.0 to Origin 3.0 to Origin At S. F. Holston (Mile 59.8); Mile 0.0 to 3.4 Mile 3.4 to 3.6 Mile 3.6 to Origin Mile 0.0 to Origin | X | X | XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | X
X
X
X
X
X
X
X | XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | X
X
X
X
X
X | | X
X | X
X
X
X
X | | Rockhouse Run Creek | Mile 0.0 to Origin | |---------------------------|---------------------| | Laurel Creek | Stateline to Origin | | Beaverdam Creek | Stateline to Oriğin | | London Br <u>idg</u> e Br | Stateline to Origin | | Reservoir Branch | Mile 0.0 to Origin | | Stillhouse Branch | Mile 0.0 to Oriğin | | Chalk Branch | Mile 0.0 to Oriğin | | | | | X
X
X
X
X
X | X
X
X
X | X
X
X
X | X
X
X
X | X | X
X | |----------------------------|------------------|------------------|------------------|---|--------| | X | X | X | X | | X | 1200-4-4-.11 Holston River Basin (cont.) | STREAM | И | DESCRIPTION | DO
M | IWS | FAL | REC | ΓW | IRR | NAV | TS | NRT | |--|--|--|---------|-----|---|--|---|--|-----|----|---| | Branch | Chestnut Branch
Haunted Hollow | Mile 0.0 to Origin
Mile 0.0 to Origin | IVI | | X | X | X
X | X | | | S
X
X | | Branch | Fagall Branch
Birch Branch
Parks Branch
David Blevin | Mile 0.0 to Origin
Mile 0.0 to Origin
Mile 0.0 to Origin
Mile 0.0 to Origin | | | X
X
X | X
X
X | X
X
X | X
X
X | | X | X
X | | Lyons
Genti
Dr
Gr
Flatw
Corui | Johnson Branch Jim Wright Branch Ledford Branch W. Fk Beaverdam M. Fk Beaverdam E. Fk Beaverdam s Branch ry Creek y Branch indstone Branch ood Branch m Branch Fork Laurel Creek | Mile 0.0 to Origin | | | ××××××××××××××××××××××××××××××××××××××× | XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | ×××××××××××××××××××××××××××××××××××××× | | X | X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X | | Holston
River Ba
conveya | asin, with the exception
nces,
ave not been specifical | | | | X | X | X | X | | | | Authority: T.C.A. §§4-5-201, et seq. and 69-3-105. Administrative History: Original rule filed July 13, 1999; effective October 11, 1999. Amendment filed October 24, 2003; effective January 7, 2004. 1200-4-4-.12 Lower Cumberland River Basin. | STREAM | DESCRIPTION | DΟ | IWS | FAL | REC | LW | IRR | NAV | TS | NRT | |--|---|----|--------|------------------|------------------|------------------|-----------------------|-----|--------|-----| | Cumberland River | Mile 74.6 (Ky-Tenn Line) to 118.3 | X | Χ | Χ | Χ | X | Χ | Χ | | 3 | | Saline Creek
Saline Creek
Saline Creek
Bear Creek
Long Creek
Elk Creek
Wells Creek | (Cummings Cr.) Mile 0.0 to Hwy 120 Hwy 120 to Fort Campbell boundary Fort Campbell Boundary to Origin Mile 0.0 to Origin Highway 49 to Origin Mile 0.0 to Origin Mile 0.0 to Origin | | X
X | X
X
X
X | X
X
X
X | X
X
X
X | X
X
X
X
X | | X
X | | | Yellow Creek | Mile 3.4 to Ruškin Cave | | | X | X | X | X | | Χ | | 1200-4-4-.12 Lower Cumberland River Basin (cont.) | STREAM | DESCRIPTION | DO | IWS | FAL | REC | ĽW | IRR | NAV | TS | NRT | |--|---|---|--|--|--|--|---|----------------|----|-----| | Cumberland River Cumberland River Red River Red River Red River Red River South Fork Red River Big West Fork Little West Fork Sulphur Fork Sulphur Fork Carr Creek Red River Summers Branch Hurricane Creek Sulphur Springs Cr Harpeth River Jones Creek Town Branch Harpeth River Trace Creek Sullivans Branch Beaver Dam Creek Gin Branch Brush Creek Caney Fork Creek Harpeth River Harpeth River Harpeth River Cartwright Creek Harpeth River West Harpeth River Harpeth River Spencer Creek Harpeth River Spencer Creek Harpeth River | Mile 118.3 to 125.3 (Red River) Mile 125.3 to 175.7 (Richland Creek) Mile 0.0 to 2.0 Mile 2.0 to 15.0 Mile 15.0 to 51.2 (Ky-Tenn Line) Mile 20.4 (Ky-Tenn Line) to Origin Mile 0.0 to 14.6 (Ky-Tenn Line) Mile 0.0 to 14.6 (Ky-Tenn Line) Mile 0.0 to 26.6 Mile 26.6 to 28.6 Mile 28.6 to Origin Mile 0.0 52.8 to 55.8 Mile 55.8 to 57.8 Mile 55.8 to 57.8 Mile 57.8 to 61.9 (Little Harpeth) Mile 0.0 to Origin Mile 0.0 to Origin Mile 0.0 to Origin Mile 68.3 to 79.0 Mile 0.0 to Origin Mile 85.2 to Origin Mile 85.2 to Origin Mile 85.2 to Origin Mile 85.2 to Origin Mile 80.0 to Origin Mile 85.2 to Origin Mile 0.0 to Origin Mile 85.2 to Origin Mile 85.2 to Origin Mile 80.0 to Origin | DO MX X X X X X X X X X X X X X X X X X X | IWS XXXXX XXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | FAL XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | REC XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | LWXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | IRR XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | NAV
XX
X | TS | NRT | | Sycamore Creek
Sycamore Creek | Mile 0.0 to 10.0
Mile 10.0 to Origin | X
X | Χ̈́ | X | X
X | X | | | | | | Marrowbone Creek
Marrowbone Creek
Cumberland River
Richland Creek
Whites Creek
Ewing Creek | Mile 0.0 to 3.0
Mile 3.0 to Origin
Mile 175.7 to 189.5
Mile 0.0 to Origin
Mile 0.0 to Origin
Mile 0.0 to Origin | X
X | X
X
X | X
X
X
X | X
X
X
X | X
X
X
X | X
X
X
X | Х | | | 1200-4-4-.12 Lower Cumberland River Basin (cont.) | STREAM |
DESCRIPTION | DO
M | IWS | FAL | REC | ΓW | IRR | NAV | TS | NRT
S | |---|--|---------|--------|-----------------------|---|---|---|-----|----|----------| | Cumberland River
Mill Creek
Mill Creek | Mile 189.5 to 216.2 (Old Hickory Dam) Mile 0.0 to 11.5 Mile 11.5 to 23.0 | X | X | X
X
X
X
X | X
X
X
X
X | W
X
X
X
X
X | XXXXXXXX | X | | 3 | | Mill Creek Stones River Stoners Creek McCrory Creek | Mile 23.0 to Origin Mile 0.0 to Origin Mile 0.0 to Origin | Χ | Χ | X
X | X
X | X
X | X
X | | | | | Stones River (Percy Priest | Mile 6.8 to 38.7 (Confluence-East & West | Χ | Χ | Ŷ | Ŷ | Ŷ | Ŷ | | | | | Suggs Creek
Smith Springs Creek
Hurricane Creek
Stewart Creek | Mile 0.0 to Origin
Mile 0.0 to Origin
Mile 0.0 to Origin
Mile 0.0 to Origin
Mile 0.0 to Origin
Mile 0.0 to Origin | | | XXXXX | X
X
X | X
X
X | X
X
X | | | | | Fall Creek & Tributaries Fall Creek & Tributaries East Fork Stones River Bradley Creek Cripple Creek East Fork Stones River East Fork Stones River West Fork Stones River | Mile 0.0 to Oriğin
Mile 0.0 to 44.5 (Near Woodbury)
Mile 0.0 to Origin
Mile 0.0 to Origin | Х | X | X
X
X | X
X
X | X
X
X | X
X
X | | | | | East Fork Stones River
East Fork Stones River
West Fork Stones River
Overall Creek | Mile 44.5 to 45.2
Mile 45.2 to Origin
Mile 0.0 to 10.0
Mile 0.0 to Origin | X | X
X | X
X
X | X
X
X | X
X
X | X
X
X | | | | | Overall Creek West Fork Stones River West Fork Stones River Lytle Creek Middle Fork Stones Christmas Creek | Mile 10.0 to 15.2
Mile 15.2 to Origin | Х | X | X | X | X | X | | | | | Lytle Creek
Middle Fork Stones
Christmas Crook | Mile 0.0 to Origin
Mile 0.0 to Origin | Χ | Χ | X | X | X | X | | | | | Cumberland River Drakes Creek Drakes Creek Smiths Creek | Mile 0.0 to Origin
Mile 216.2 to 309.2 (Caney Fork River)
Mile 0.0 to 4.9
Mile 4.9 to Origin | X | X | X
X
X | X
X
X | X
X
X | X
X
X | X | | | | Cedar Creek
Cedar Creek
Cedar Creek | Mile 0.0 to 0.0
Mile 0.0 to 2.0
Mile 2.0 to Origin | Χ | Χ | X
X | Ŷ | Ŷ | Ŷ | Χ | | | | Spencer Creek Spencer Creek Bartons Creek Sinking Creek Big Goose Creek Little Goose Creek Round Lick Creek | Mile 189.5 to 216.2 (Old Hickory Dam) Mile 0.0 to 11.5 Mile 11.5 to 23.0 Mile 23.0 to Origin Mile 0.0 to 6.8 Mile 0.0 to Origin Mile 0.0 to Origin Mile 6.8 to 38.7 (Confluence-East & West Fork) Mile 0.0 to Origin 10.0 to The State of State of State Mile 15.2 to Origin Mile 10.0 to 15.2 Mile 15.2 to Origin Mile 0.0 | Х | X | XXXXXXX | XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | ××××××××××××××××××××××××××××××××××××××× | Х | | | | All other surface waters named Cumberland River | d and unnamed in the Lower | | | ,, | ,, | ,, | ^ | | | | | Cumberland River
Basin (and Green River Basin)
weather | | | | | | | | | | | | conveyances, which have not be classified. | peen specifically noted shall be | | | Χ | Х | Χ | Χ | | | | 1200-4-4-.13 Upper Cumberland River Basin. | STREAM | DESCRIPTION | DO
M | IWS | FAL | REC | LW
W | IRR | NAV | TS | NRT
S | |---|--|------------------|------------------|--|---|-------------|---|-----|--------|----------| | Cumberland River
Caney Fork River
Mulherrin Creek | Mile 309.2 to 385.5 (Ky-Tenn Line)
Mile 0.0 to 25.4
Mile 0.0 to Origin
Mile 0.0 to Origin | X
X | X | X
X
X | XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | X
X
X | XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | X | X | 3 | | Hickman Creek
Smith Fork Creek
Smith Fork Creek
Dry Creek | Mile 0.0 to Mile 3.0
Mile 3.0 to Origin
Mile 0.0 to Origin | | | X
X
X | X
X
X | X
X
X | X
X
X | | X
X | | | Jones Fork
Caney Fork River
Mine Lick Creek | Mile 0.0 to Origin
Mile 25.4 to Origin
Mile 0.0 to 5.0 | X | Χ | X
X
X | X
X
X | X
X
X | X
X
X | | X | | | Mine Lick Creek
Falling Water River
Falling Water River | Mile 5.0 to Origin
Mile 0.0 to 39.0
Mile 30.0 to Origin | Χ | | X
X | X
X
X | X
X
X | X
X
X | | | | | Pigeon Roost Creek
Fall Creek | Mile 0.0 to Origin Mile 0.0 to Origin Mile 0.0 to Origin Mile 0.0 to Origin Mile 2.4 to Origin Mile 0.0 to 0.5 | | | X
X | X
X
X | X
X | X
X | | V | | | Pine Creek
Turner Branch
Sink Creek | Mile 2.4 to Origin
Mile 0.0 to 0.5
Mile 4.6 to Origin | V | V | X
X | X
X | X
X | X
X | | X
X | | | Collins River
Mountain Creek
Charles Creek | Mile 0.0 to 0.3
Mile 0.0 to 43.0
Mile 0.0 to 6.0
Mile 0.0 to 9.0
Mile 0.0 to 4.5
Mile 4.5 to Origin | Х | Х | X | X | X | X | | X | | | Barren Fork River
Barren Fork River
Hickory Creek
W.F. Hickory C | MILE 13.0 to 24.0 | Χ | Χ | X | X | X | X | | X | | | Keel Branch
Hills Creek
Collins River | Mile 0.0 to Origin
Mile 0.0 to Origin
Mile 0.0 to Origin
Mile 0.0 to Origin | Y | | Ŷ | X
X
Y | X
X | X
X
Y | | X | | | Big Creek
Big Creek
Collins River | Mile 0.0 to Origin Mile 43.0 to 49.0 Mile 43.0 to 49.0 Mile 0.0 to 6.0 Mile 6.0 to Origin Mile 49.0 to Origin | X | | Ŷ | X
X
X | X
X
X | X
X
X | | ^ | | | Caney Fork River
Rocky River
Rocky River | Mile 92.2 to Origin
Mile 0.0 to 9.0
Mile 9.0 to 13.0 | X
X | X
X | X
X
X | X
X
X | X
X
X | X
X
X | | Х | | | Rocky River
Calfkiller River
Calfkiller River | Mile 13.0 to Origin
Mile 0.0 to 14.1
Mile 14.1 to 30.8 | X
X
X
X | X
X
X
X | X
X
X | X
X
X | X
X
X | X
X
X | | , | | | Town Creek
Calfkiller River
Cane Creek | Mile 0.0 to Origin
Mile 30.8 to Origin
Mile 1.0 to 8.0 | X | X | XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | X
X
X | \ | X
X
X | | X | | | Falls Creek
Cane Creek | Mile 0.0 to Origin
Mile 8.0 to Origin | X | X | X | X | X | X | | | | 1200-4-4-.13 Upper Cumberland River Basin (cont.) | STREAM | DESCRIPTION | DO
M | IWS | FAL | REC | LW
W | IRR | NAV | TS | NRT
S | |---|--|---------|--------|---------------------------------|--|----------------------------|--|-----|------------------|----------| | Bee Creek
Bee Creek
Wilkerson Creek
Frey Branch | Mile 0.0 to 7.3
Mile 7.3 to Origin
Mile 0.0 to Origin
Mile 0.0 to Origin | X | | X
X
X | X
X
X | X
X
X | X
X
X | | | 3 | | Wilkerson Creek
Frey Branch
Roaring River
Roaring River
Spring Creek
Bear Creek | Mile 0.0 to 29.9"
Mile 29.9 to Origin
Mile 0.0 to Origin
Mile 0.0 to Origin | Χ | | X
X
X | X
X
X | X
X
X | X
X
X | | | | | Carr Creek
Carr Creek
Town Creek
Goose Creek
Flynns_Creek | Mile 0.0 to 4.2°
Mile 4.2 to Origin
Mile 0.0 to Origin
Mile 0.0 to 12.0 | Χ | | X
X
X | X
X
X | X
X
X | X
X
X | | Χ | | | Flynns Creek
Obey River
Neely Creek
Wolf River
Wolf River | Mile 7.3 to Origin Mile 0.0 to Origin Mile 0.0
to Origin Mile 0.0 to 29.9 Mile 29.9 to Origin Mile 0.0 12.0 Mile 0.0 to 5.0 Mile 0.0 to 7.3 Mile 0.0 to Origin (3.3 miles) Mile 0.0 to Origin (3.4 miles) Mile 0.5 to Origin Mile 0.6 to Origin Mile 0.7 to Origin Mile 7.3 to confluence of East and West Forks Mile 0.0 to Origin | Χ | X
X | X
X
X | XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | X
X
X | ×××××××××××××××××××××××××××××××××××××× | | X
X
X
X | | | Town Creek
Obey River | Mile 0.0 to Origin Mile 7.3 to confluence of East and West | Х | Χ | X
X
X | Ŷ
X | Ŷ
X | X
X | | ^ | | | West Fork Obey River
East Fork Obey River
Buffalo Cove Creek
Rock Castle | Mile 0.0 to Origin
Mile 0.0 to Origin
Mile 0.0 to Origin
Mile 0.0 to Origin
Mile 0.0 to Origin | X | | X
X
X | X
X
X | X
X
X | X
X
X | | | | | Creek
Big South Fork
Cumberland River | Mile 55.5 (Ky-Tenn Line) to Origin (Mile 77.0) | Χ | Χ | Χ | Χ | Χ | Χ | | | | | No Business Creek
Parch Corn Creek
Station Camp Creek
Laurel Fork Creek
North White Oak Creek
Williams Creek
Pine Creek | Uppér 4.0 miles
Upper 1.5 miles
Upper 4.8 miles
Upper 4.9 miles
Upper 3.9 miles
Upper 7.6 miles
Mile 0.0 to 10.5 | X | | X
X
X
X
X
X
X | X
X
X
X
X | X
X
X
X
X
X | XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | | X
X
X
X | | | Pine Creek
New River
New River
Clear Fork Piver | Mile 10.5 to Origin
Mile 0.0 to 15.0
Mile 15.0 to Origin
Mile 0.0 to Origin
Mile 1.8 (KY Line) to Origin | X | | X | X | X | X | | | | | Clear Fork River
Elk Fork Creek | Mile 1.8 (KY Line) to Origin | Χ | | Ŷ | Ŷ | Ŷ | Ŷ | | | | All other surface waters named and unnamed, within the Upper Cumberland River Basin, with the exception of wet weather conveyances, which have not been specifically noted shall be classified $X \quad X \quad X \quad X$ $X \quad X \quad X \quad X$ 1200-4-4-.14 Barren River Watershed | STREAM | DESCRIPTION | DO | IWS | FAL | REC | LW
W | IRR | NAV | TS | NRT
S | |--|---|-----|-----|------------------|------------------|------------------|------------------|-----|----|----------| | West Fork Drakes Creek
Caney Fork Creek
Dry Fork Creek | Mile 33.0 (stateline) to Origin
Mile 0.0 to Origin
Mile 0.0 to Origin | IVI | | X
X | X
X | X
X
X | X
X | | | 3 | | Middle Fork Drakes Creek
Sulphur Fork Creek
Dutch Creek | Mile 22.2 (stateline) to Origin
Mile 9.0 (stateline) to Origin
Mile 0.0 to Origin | X | | X
X | X
X | X
X
X | X
X | | | | | Trammel Creek
Little Trammel Creek | Mile 30.7 (stateline) to Origin
Mile 4.7 (stateline) to Origin | | | X | X | X | X | | | | | Long Creek
West Fork Long Creek | Mile 14.6 (stateline) to Origin
Mile 0.0 to Origin | | | X | X | X | X | | | | | Puncheon Creek
Unnamed Tributary
(Adams Spring)
Little Puncheon Creek
Spring Creek | Mile 4.3 (stateline) to Origin
Mile 0.0 to Origin | Х | | X | X | X | X | | | | | | Mile 0.0 to Origin
Mile 0.0 to Origin | Х | | X | X | X | X | | | | | Salt Lick Creek
Salt Lick Creek
Salt Lick Creek
Long Fork
White Oak Creek
Long Hungry Creek | Mile 4.7 (stateline) to mile 6.8
Mile 6.8 to mile 9.9
Mile 9.9 to Origin
Mile 4.5 (stateline) Origin
Mile 4.1 (stateline) to Origin
Mile 0.0 to Origin | | | X
X
X
X | X
X
X
X | X
X
X
X | X
X
X
X | | X | | | Line Creek
Trace Creek
Little Trace Creek | Mile 14.2 (stateline) to Origin
Mile 0.0 to Origin
Mile 0.0 to Origin | | | X
X | X
X | X
X | X
X | | | | All other surface waters named and unnamed, within the Barren River Basin, with the exception of wet weather conveyances, which have not been specifically noted shall be classified The rulemaking hearing rules set out herein were properly filed in the Department of State on the 23rd day of July, 2007 and will become effective on the 6th day of October, 2007. (FS 07-16-07; DBID 2639-2640) ## **Economic Impact Statement** The foregoing rules are amendments to the Tennessee Water Quality Standards. They are exempt from the requirements of P. Ch. 464 of the Acts of 2007 because they are mandated by federal law. See §6 of P. Ch. 464. Section 303(c)(1) [33 U.S.C. §1313(c)(1)] of the Federal Clean Water Act requires that each state adopt such standards at least every three years. The standards must be submitted to the U.S. E.P.A. for their review and approval under §303(c)(2) [33 U.S.C. §1313(c)(2).